UNCLASSIFIED # AD NUMBER AD803701 NEW LIMITATION CHANGE TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; SEP 1966. Other requests shall be referred to U.S. Air Force Materials Laboratory, Attn: Research and Technology Division, Wright-Patterson AFB, OH 45433. **AUTHORITY AFML** ltr, 7 May 1970 報告のところは現場ではなるできます。 またい 日本のでは、日本ので CORROSION OF TITANIUM DEFENSE METALS INFORMATION CENTER BATTELLE MEMORIAL INSTITUTE COLUMBUS, OHIO 43201 # TABLE OF CONTENTS | <u>Page</u> | |-----------|--------------------|-----------|-------|-------|-------|-------|----|----|-----|----|-----|---|---|-----|-------|-----|-----|------|-----|----|---|---|-----|----|-------|-----|------------|-----|---|-------------| | SUMM ARY. | • • • • • • • • | | • . • | | • | | | | | | | | | | | | | | | | | | | • | • . (| | | • | • | 1 | | INTRODUCT | ION | | | | | | | | | | | | _ | | _ | | | | | | | | | | | | | | | 1 | 1 | | CORROSION | I IN SALT SOLUTION | is | • • | • • | • | | • | • | • | • | | • | • | • | • | • • | • | • | | • | ٠ | • | • | • | • | | • | • | • | 2 | | Gene | ral Corrosion | | | | | | | | | | | | ٠ | | | | • | | | | | | | | | | | | | 2 | | Crev | rice and Pitting A | ttack. | | | • | | • | • | • | • | | | • | • | | | • | • | | | • | | • | • | | | • | • | • | 2 | | | osion Fatigue | 4 | | | ss-Corrosion Crac | 5 | | Fiel | d Tests | • • • | • • | • • | • | • • | • | • | • | • | • • | • | ٠ | • , | • | • • | • | • | • • | • | • | ٠ | • | • | • | | • | • | • | 6 | | CORROSION | IN MINERAL ACIDS | | | | • | | • | • | • | | • | | • | • | | | • | • | | • | • | • | | • | | | • | • | • | 6 | | Sulf | uric Acid | | | | • | | • | | • | • | | • | • | • | • | | • | | | • | | • | • | • | | | • | • | • | 6 | | | General Corrosio | n | • . | | | | | | | 6 | | | Galvanic Couples | 9 | | | Anodic Protectio | n | ģ | | | Stress-Corrosion | Cracki | na• | á | | | | | - 3 | Hydr | ochloric Acid | • • • | • • | • • | • | • • | • | • | • | • | | • | • | • | • | | • | • | • | • | • | • | • | • | • • | • | • | • | • | 9 | | | General Corrosio | n | Galvanic Couples | 13 | | | Anodic Protectio | 13 | | | Stress-Corrosion | 13 | | | Field Tests | | | | | | | | | | | | | | | | | • | | | | | | | | | | | • | - | | Othe | r Halogen Acids . | | | ٠. | • | | • | • | • | • | | | • | | | | | | | | | • | | • | | | | • | • | 14 | | Nitr | ic Acid | • • • | • • | | • | | • | • | ,• | • | • • | • | • | • | • | | • | • | • | • | • | • | • | • | ٠, | | • | • | • | 14 | | | General Corrosio | _ | 19 | | | General Corrosio | n | • • | • • | • | • • | ٠ | ٠ | • . | • | • • | ٠ | ٠ | ٠ | • | • • | • | • ./ | • | .• | • | • | • | • | • • | • | • | •. | • | 14 | | | Stress-Corresion | Crackin | ng• | • • | • 1 | • • | • | • | • | ٠ | • • | • | • | * | • | • • | • | • | • • | • | • | • | • | • | • • | • • | • | • | • | 14 | | Phos | phoric Acid | d Acids | ct of Radiation . | 14 | | File | cr or wadracton . | • • • | • • | • • | . • • | • • | • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • • | • | • | • | • | 17 | | CORROSION | IN GASES | • • • | | • • | • | | • | • | • | • | | • | • | • | | | • | • | | | • | • | | • | • | | • | • | •, | 17 | | Chia | rine | CUIO | rine | • • • . | • • | • • | • | • • | • | ٠ | • | • | • • | • | ٠ | • | • | • • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | 17 | | nyar | ogen | • • • • | • • | • • | • | • • | • | • | • . | • | • • | • | • | • | • | • • | • | • | • • | • | • | • | • | • | • | • | • | • | • | 17 | | | Cryogenic Temper | | | | | | | | | | _ | | | | _ | | | | | | | | ٠. | | | _ | _ | | | | | | 70 to 800 F · · · | a cores | | • | • | • | • | • | • | • | • | • | • | : | • | • | • | • | | • | • | • | • | • | • | | • | • | • | 51 | | | Fermeability | | | | - | | • | • | | | | | • | | | | • | : | | • | | • | Ĭ | • | • | | | | | 51
71 | | | residuality . | | • • | • • | Ā | • | | • | • | • | • • | • | ٠ | ٠ | • | • • | • | • | • | • | • | • | • | ٠. | • | | • | • | • | 23 | | Othe | 2 | | • • . | • • • | • | | • | | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | | | • | • | | 23 | | DESCALING | TITANIUM | | | | | | | • | | • | | | | | • , • | | • | • | | • | | • | • | • | | | • | • | • | 24 | | CORPOCTON | IN ORGANIC COMPO | INIDO | 1 | | | | | • | | | | | | | • | | | | , | Food | | · · · · · | • • | • • | • | • | • | • | • | • | | • | • | • | • (| • | • • | • | • | • | • | ě | • | • | • | • | • | • , | • | 24 | | Meth | yl Alcohol Soluti | ons. | • • | • • | • 1 | •,4 • | • | ٠ | • | • | | • | • | ٠ | • | • • | • | • | • | • | • | ٠ | • | • | • | | , • | ٠ | ė, | 24 | | | | | | ٠. | N. | | 1 | General Corrosio | n | • • | • • | • | • • | • | ٠, | ٠ | • | | • | • | • | • | • • | ٠ | • | • | • | ٠ | ٠ | ٠ | • | • • | | | • | :• | 24 | | | Stress-Corrosion | Crackin | 19 . | • • | • | • • | •, | • | • | • | • • | • | • | • | • | • • | • | • | • | • | • | ٠ | • | • | • • | • | • | • | • | 24 | | Othe | r Organic Chemica | la . | | | | | _ | | | _ | | | _ | _ | | ٠, | | _ | | _ | | | _ | _ | _ | | | · . | | 28 | 477 | | | RROSION CRACKING | See Land | | | | | | | | ٠. | | | | | | | , | | | | | | | | | | | | | | | Stre | ss-Corresion Crac | king Ext | eri | enc | 25 | | | • | | | | | • | • | | | | | | | | | | | | | | | | 25 | | | modynamic Conside | # TABLE OF CONTENTS (Continued) | Page | |------------------------|-------------------|------------|-----|------|------------|----------|-----|-----|----------|-----|-----|-----|-----|-----|-----|---|---|-----|--------|----|-----|--------|---|----|---|---|---|---|---|---|---|---|---|---|---|------| | CORROSION IN LIQUID | METALS | s | •, | | | • | • | | | • | • | | | | • | • | • | • . | • | • | | • | • | • | | | • | | • | • | • | | • | • | • | 29 | | Bismuth - Lead | Allov | 155 | .5B | i -4 | 4. | 5P! | b) | | | | | • | | | • | 29 | | | | | | | | _ | _ | _ | _ | | _ | | | | | | | • | | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | -/ | | A | | | | | | | | | | | _ | _ | _ | _ | | | | | | | | | • | • | | • | • | • | • | • | • | • | • | ٠ | • | 27 | | Gallium. | • • • | • • | • | • • | • | • | • | • | • | • (| • | • | • | • | • | • | | • | - | _ | | | | | | | | | | | | | | | | 31 | | Gallium Lead | • • • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | | | | | | | | | | | | | | | 31 | | Lead | • • • | • • |
• | | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • • | • | · | | • | • | | | | | | | | | | 31 | | Lithium. | • • • | • • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | •. | • | • | • : | • | • | • | • | • | • | • | | • | | | | Ĭ | | 31 | | Magnesium | | | • | | • | • | • | ٠ | ٠ | • | ٠ | ٠ | ٠ | • | • | • | • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 31 | | Mercury | • • • | ·.• • | • | • • | • | • | -10 | ٠ | • | • | • | • | ٠ | ٠ | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | •- | | Possible | Stress | -Сот | ros | ior | . C | ra | ck. | ine | . | • | | | | | | | | | | | • | | | • | | • | • | | | • | • | • | • | • | • | 32 | | - | 1 4 4 | | | | | | | | | | - | _ | _ | _ | _ | | • | - | • | • | • | | | | • | • | • | • | • | • | - | • | • | • | • | | | Surface F
Metal Add | li tivoc | | • | • | | • | ٠ | • | • | • | • | ٠ | • | • | 34 | Potassium, Soc | diim a | nd N | laK | Δ11 | lov | ۰. | • | • | • | • | • | • | • | • | • | ٠ | 34 | _ | | _ | _ | _ | _ | | | | | • | • | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | | Tin Low-Temperatur | • • • • | • • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | Ţ | • | • | | | | | | | | | | | | | | | | | 37 | REFERENCES | r.
Linguista | | | | | | | | _ | | | | | | | | | | | | | | | ٠. | | | • | | | • | • | • | • | • | • | 38 | APPENDIX A-1. THEI | MODYNA
H NITRO | MIC
GEN | TE | IROX | IDE
KII | RA
DE | TI. | ON: | 5 I | FOI | R . | RE/ | ACT | ric |)NS | • | F | Ti | 6
• | Al | -4 | ۷
• | | • | | • | • | • | | • | | | | • | | 42 | #### CORROSTON OF TITANTUM J. D. Jackson and W. K. Boyd* #### SUMM ARY This memorandum summarizes information that has become available to the Defense Metals Information Center since 1960 on the general corrosion behavior of titanium and titanium alloys. It supplements similar information contained in Bureau of Mines Bulletin 619, which covered the period through 1960. Collectively, these two publications provide an up-to-date review on the performance of titanium and its alloys in various salt solutions, mineral acids, organic compounds, gases, and liquid metals. Since 1960, a number of field tests have been performed on titanium in various corrosive environments. This memorandum points out those service applications where the use of these materials is likely to be limited, as well as many applications where their use has been quite successful. This memorandum also identifies certain media and conditions under which stress-corrosion cracking behavior has been observed in titanium and/or titanium alloys. These media include certain solutions of NaCl, H2SO4, HCl, dry red fuming nitric acid, methanol containing H₂SO₄ or HCl, certain grades of N2O4, molten cadmium, mercury, silver, and silver-containing compounds and alloys. Experiences with the stress-corrosion cracking of titanium and its alloys in hot salt and on the accelerated crack propagation of these materials in selected environments are not included in this memorandum, these having recently been summarized in another DMIC publication. #### INTRODUCTION The use of titanium has grown remarkably since since it first achieved commercial status in the early 1950's. By the end of 1965, the total annual mill production of titanium had reached nearly 19 million pounds, of which about 90 percent went to aircraft and aerospace applications. This usage has resulted largely from the high strengthto-weight ratio and good corrosion resistance of titanium and its alloys. To keep pace with the vast amount of corrosion information that has been generated since the early 1950's, the Defense Metals Information Center generated a series of 17 reports, memoranda, and technical notes that dealt wholly or in part with the performance of titanium and its alloys. These are listed below: | DMIC | Date | | Title | | |------|------|---------|-------|--| | | | REPORTS | | | 57## Oct. 29, 1956 The Corrosion of Titanium (PB 121601, \$4.75) 84** Sept. 15, 1957 The Stress Corrosion and Pyrophoric Behavior of Titanium and Titanium Alloys (PB 121635) *Research Chemical Engineer and Chief, respectively, in the Corrosion Research Division, Battelle Memorial Institute, Columbus, Ohio. **DMIC supply exhausted; copies may be ordered from CFSTI. | No. | <u>Da te</u> | Title | |-------|---------------|--| | 216 | May 10, 1965 | Corrosion of Materials by
Ethylene Glycol-Water
(AD 466284) | | 224 | Jan. 3, 1966 | Ignition of Metals in Oxygen | | | | MEMORANDA | | 89 | Mar. 6, 1961 | Summary of Present Information
on Impact Sensitivity of
Titanium When Exposed to
Various Oxidizers (PB 161239,
\$0.50) | | 151** | Apr. 27, 1962 | Compatibility of Propellants 113 and 114 B2 With Aero- space Structural Materials (AD 275427, \$0.50) | | 163 | Jan. 15, 1963 | Reactivity of Metals With
Liquid and Gaseous Oxygen
(AD 297124, \$0.75) | | 173 | Aug. 1, 1963 | Reactivity of Titanium With
Gaseous N2O4 Under Conditions
of Tensile Rupture (AD 419555,
\$0.50) | | 201 | Jan. 29, 1965 | Compatibility of Materials
With Rocket Propellants and
Oxidizers | | 209 | Oct. 5. 1965 | Materials for Space-Power | #### TECHNICAL NOTES Liquid Metals Service | July 29, 1964 | Permeability of Titanium to Hydrogen | |---------------|---| | April 9, 1965 | Liquid Metal Embrittlement | | July 9, 1965 | The Effects of Silver on the Properties of Titanium | | Feb. 1, 1966 | The Stress-Corrosion and
Accelerated Crack-Propagation
of Titanium and Titanium
Alloys | | Feb. 4, 1966 | Reaction of Titanium With
Gaseous Hydrogen at Ambient
Temperatures | | Apr. 11, 1966 | Stress-Corrosion of Ti-6Al-4V in Liquid Nitrogen Textroxide | As indicated by their titles, most of these publications were concerned with behavior of titanium in specific media or environments. In 1964, the first and only DMIC report(1)* that dealt with the general corrosion behavior of titanium and its alloys (Report No. 57) was superseded by U. S. Bureau of Mines Bulletin 619, "Corrosion of Titanium and Its Alloys", by David Schlain.(2) This bulletin provides an excellent and comprehensive summary of general corrosion data, most of which were obtained prior to 1960. This present DMIC memorandum represents an effort to summarize similar corrosion data that have been generated since that time. Thus, taken together, Bureau of Mines Bulletin 619 and this memorandum provide what is believed to be a reasonably complete and up-to-date summary of the general corrosion behavior of titanium and its alloys in various salt solutions, mineral acids, organic compounds, gases, and liquid metals. So far as other DMIC publications are concerned, the data in this memorandum supplement References are listed on pages 38 to 41. but do not supersede or include the detailed data contained in the above-listed technical notes. The only exception is that no attempt has been made in the present memorandum to summarize or review those data that appeared in the technical note of February 1, 1966, relating to the hot-sult stress-corrosion cracking or crack propagation behavior of titanium and titanium alloys. Much new information on these two subjects is currently being developed on programs associated with the development of the supersonic transport by the FAA and the deep-diving submersible vehicle by the Navy. Consequently, it is the intent of DMIC to undertake a complete and separate review of the hot-salt and crack propagation data toward the end of 1966 by which time a reasonably complete summary of this new information can be made. #### CORROSION IN SALT SOLUTIONS #### General Corrosion In general, titanium and its alloys show excellent corrosion resistance to seawater, salt water, and other salt solutions over a wide range of temperature and concentration. Much of the data supporting these conclusions were obtained prior to 1960, and have been summarized in detail by Schlain.(2) For reference purposes, the corrosion rate of unalloyed titanium in seawater at ambient temperature is low, about 0.02 mils per year. (3) Several titanium alloys, Ti-75A, Ti-6Al-4V, Ti-5Al-2.5Sn, and Ti-3Al-1lCr-13V, were completely resistant to deep ocean exposure for times to 197 days in stressed or unstressed cordition. (4) The exposure was made at 2340-foot depth in the Pacific Ocean off California. Some specimens were partly submerged in the mud at the bottom. The salinity was 34.37 g NaCl/kg of seawater, pH 7.46, with an oxygen content of 0.60 ppm. The temperature averaged 45 F with a velocity of about 0.3 knot. Stress specimens were stressed from 35 to 75 percent of yield strength with no indication of failure after 197 days. Table 1 gives corrosion rates for various wrought and powder-metallurgy produced titanium meterials in calcium chloride solutions. Note that "regular" (i.e., presumably, conventionally melted and rolled material) unalloyed titanium shows about the same resistance as the other materials. Table 2 gives corrosion rates of several titanium-molybdenum-palladium-carbon alloys in several CaCl₂ solutions as well as in various mineral acid solutions. Note that, in 350 F, 73 percent CaCl₂, severe pitting occurs in unalloyed titanium but not in alloys containing palladium or
molybdenum. The corrosion resistance of several welded titanium alloys was investigated in chloride sait solutions.(5) The corrosion rates are shown in Table 3. Exposure times of 705 to 932 hours were used. The corrosion resistance of the welded specimens was found to be comparable to the base metal. Welded titanium alloy OT4-2 (5.5-6.7Al, 1.0-2.3Mn) was equally resistant to the media shown. Titanium was severely corroded in 75 percent CaCl₂ at 352 F, however. Other studies were made using MgCl2-6H2O at 374 to 379 F.(5) This salt decomposes to Mg2OCl2 and HCl. In 400 to 500-hour tests, unalloyed titanium weldments suffered corrosion of 70 to 200 mpy. Weldments of Ti-3Al-1.5Mn were more resistant, about 12 mpy, and welded OT4-2 corroded at 2.4 mpy. Table 4 presents additional data for unalloyed titanium in various chloride solutions. Table 5 shows the effect of pH on the corrosion resistance of unalloyed titanium to boiling 23 percent NaCl.(8) The solution was probably acidified with HCl, showing the effects of increasing HCl content. #### Crevice and Pitting Attack Titanium has been shown to be subject to crevice attack in high-temperature salt solutions. (3,6,9,10) With NaCl the severity and frequency of the attack increase with increase of salt concentration above a temperature of 212 F. The frequency of attack increases with exposure time. The attack increases with increased acidity but has been observed at a pH as high as 8.7. Several alloys also show some susceptibility to crevice attack. (9) These included: Ti-3.5Al-4.9Cr-0.2Fe Ti-4.2Al-4.6Mn-0.3Fe Ti-6.4A1-4.2V-0.2Fe Ti-7.4A1-2.0Cb-1.1Ta-0.2Fe Ti-8.2Al-8.5Zr-0.7Cb-0.5Ta. TABLE 1. EXPOSURE IN CALCTUM CHLORIDE SOLUTIONS(3) | | | | | | | | For Indic | | | | | |----------|--------|------|-----|-------------------|------|------|---------------------|-------------------|---|-------|-------| | | 1 | 2 | 3 | 4 | 5. | - 6 | 1 | 8 | 9 | 10 | 11 | | (8) | 0,0003 | 0.02 | 0.1 | 16 ^(j) | 0.04 | 0.03 | 84 ^(j) | 83(i) | - | 10(1) | 10(4) | | b) | Nii | - | - | - | - | - | - | - | - | - | - | | c) | 0.03 | • | - | - | - | - | - | - | - | - | • | | d)
e) | 0.06 | - | - | • | - | - | - | - | • | - | - | | 6) | - | - | - | 19(1) | - | • | >380 ⁽ⁿ⁾ | - | • | - | - | | 1) | - | • | - | 0,5 | ~ | • | 53(1) | - | _ | - | - | | () | - | - | • | - | • | _ | 30(1) | - | - | - | - | | h) | - | _ | - | - | - | - | 43(1) | • | _ | - | _ | | (i) | _ | - | | | | _ | | 78 ^(M) | - | _ | - | (a) Regular titanium (b) Powder metallurgy titanium - 95 to 99 percent density. (c) Powder metaliurgy titamum - 95 to 99 percent density. (d) Powder metaliuras titamium - 95 to 99 percent density. (e) Titanium chemically impregnated with H2 to approximately 427 ppm. Skin (1) Titanium vacuum amealed to 42 ppm H₂ (h) Tilgaium vacuum annealed to 44 ppm H₂ and then platinum plated to a thickness of 3 microinche (j) Perferated. (h) Uniform automoive pitting. (1) Sovere pitting. (m) Severe attack from edge | lote:
Explosure | Environment | Tons. | Dutation,
days | |--------------------|--|-------|-------------------| | 1 | 56% CaCly, seturoled with NaCl and CaSO ₄ | 220 | 192 | | t | Partially purified
SSA CaCl ₂ | 220 | * | | 3 | Partially purified
SEA CaCly | 220 | 11 | | 4 | 62% CoCl ₂ | 316 | % | | . 5 | Partially justified
62% CaCl ₂ | 379 | u | | 6 | Partially purified
62% CaCl ₂ | 310 | × | | 7 | 75 CoCly | 366 | 36 | | | 73% CaCl ₂ | 384 | 6 | | • • | 794 CaCl ₂ | 358 | 197 | | 18 | Partially sunfied
73% CaCl ₂ | 350 | . 11 | | 11 | Partially purified
73% CaCl ₂ | 185 | *** | TABLE 2. EXPOSURES WITH TITANIUM ALLOYS*(3) | Corrosion Rates, mils per year, For Indicated Exposure** | | | | | | | | | | | | | | |--|-------------|----------|--------|-------|--------|-----|---------|-----------|------|--|--|--|--| | Material | 1 | 2 | 3 | 4 | 5 | 6 | . 7 | 8 | 9 | | | | | | Ti | 0.002 | g(e) | Nil | 0.003 | 0.0006 | 0.1 | > 95(a) | 1110 | Nil | | | | | | Alloy 1 | Nil | Nil | 0.006 | 0.01 | 0.0006 | 0.1 | > 90(a) | 968(g) | Nil | | | | | | Alloy 2 | 0.003 | Nil | Nil | 0.006 | 0.001 | 0.1 | 2 | 21.3 | 0.03 | | | | | | Alloy 3 | 0,005 | Nil | 0.01 | 0.005 | 0.02 | 0.9 | 3 | 5.6 | 3 | | | | | | Alloy 4 | <1(b) | Nil | Nil | | 0.01 | 2 | | 12.6 | | | | | | | Alloy 5 | 2 | 25(c) | 0.003 | | 0.02 | 1. | | >4000(e) | 0.6 | | | | | | Alloy 6 | Nil | (b)ço, o | 0.007 | 0.08 | 0.03 | 4 | 3 | | 24 | | | | | | Alloy 7 | 0.1 | 14(c) | 0.003 | 0.06 | 0.02 | 0.7 | >210(a) | >4000 (e) | 0.3 | | | | | | Alloy 8 | Nil | Nil | 0.0001 | 0.02 | 0.01 | 0.4 | 28(f) | 223 | 0.3 | | | | | | Alloy 9 | Nil | 0.003 | | | 0.02 | 0.8 | | 396 | 0.4 | | | | | | Alloy 10 | Nil | 0.03(d) | 0.01 | 0.02 | 0.02 | 3 | 3 | 14.2 | 14 | | | | | | Alloy 11 | <1(b) | 0.02 | 0.001 | 0.01 | 0.02 | 1 | 6 | 33.4 | | | | | | | Alloy 12 | | Nil | 0.01 | | 0.05 | 5 | | 10.2(h) | | | | | | | Alloy 13 | <1 (d) | 0.02 | 0.005 | | 0.002 | ' | 3 | 14.4 | 6 | | | | | - (a) Specimen completely consumed. (b) One pit in specimen. (c) Very badly pitted. (d) Slight attack under spacer. (e) Perforated. (f) Scattered pits. (g) One specimen consumed. (h) Uniform etch with deep pits. #### *Note: | | | Titaniu | n | | Cast ' | [itanium | ì | |-------|------|------------|-------|-------|--------|----------|-------| | Alloy | Pd | _ <u>c</u> | Mo | Alloy | Pd | С | Мо | | 1 | 0.22 | | | 5 | | 1.90 | | | 2 | 0.19 | 0.015 | 11.90 | 6 | | 1.07 | 22.66 | | 3 | 0.20 | 0.014 | 19.89 | 7 | | 1.45 | | | 4 | | 0.010 | 24.62 | 8 | 0.20 | 1.19 | | | | | | | 9 | 0.21 | 1.29 | | | | | | | 10 | 0.15 | 1.30 | 19.69 | | | | | | 11 | 0.11 | 1.16 | 12.36 | | | | | | 12 | | 1.06 | 29.25 | | | | | | 13 | 0.17 | 1.19 | 20.96 | | Exposure | Environment | Temp, | Test Duration, days | |----------|---|---------|---------------------| | 1 | 62% CaCl ₂ | 310 | 96 | | 2 | 73% CaC12 | 350 | 84 | | 3 | Wet Clo gas | 200 | 132 | | 4 | Cl ₂ O 15%, wet Cl ₂
15%, HOCl, | 110 | 140 | | 5 | NaCl brine (chlorine cell anolyte) | 200 | 132 | | 6 | 62% H ₂ SO ₄ , saturated with Cl ₂ | 60 | 92 | | 7 | 36% HCl + 200 ppm
free Cl ₂ | Ambient | 121 | | 8 | 31% HC1 + 1 ppm | 130 | 7 | | | free Cl2, traces chlorinated | | | | 9 | organics
65% HNO3 saturated | 210 | 69 | | | with metal nitrates | | | | | | | Меаг | Corresi | on Nate. | DOY | |---------------------------------|----------|----------|-----------------|----------|-----------------|-----------------| | | Concen- | Tempera- | | alloyed) | | | | Medium | tration, | ture, | Welded
Joint | | Welded
Joint | Parent
Metal | | MgCl ₂ | 52-53 | 325 | 0.12 | 0.12 | 0.02 | 0.02 | | CaC12 | 50.6 | 266 | 0.05 | 0.05 | 0 | 0 | | NH4C1 | 46.5 | 239 | 0.02 | 0.02 | 0.04 | 0.04 | | | | Solut | ion A | | | | | NH ₂ Cl | 18.4 | | | | | ~- | | NaČ1 | 7.9 | 239 | 0.02 | 0.02 | 0.03 | 0.03 | | Na ₂ SO ₄ | 7.0 | | | | | | TABLE 4. CORROSION OF UNALLOYED TITANIUM IN VARIOUS SOLUTIONS | Environment | Concen-
tration,
percent | Tempera-
ture,
F | Gorrosion
Rate, | Reference | |---------------------------------|--------------------------------|------------------------|--------------------|-----------| | AICI3 | 10 | 212 | <0.4 | (6) | | CaCl ₂ | 20 | 212 | <3.9 | (6) | | CaCl2 | 50.6 | 266 | 0.05(a) | (5) | | Ca(CĨO)2 | 6 | 212 | <0.04 | (6) | | QuC1 | 50 | 212 | <0.04 | (6) | | CuCl ₂ | 10 | Boil | <5 | (7) | | QuC12 | 40 | 212 | <3.9 | (6) | | FeCl ₃ | 30 | 212 | <0.4 | (6) | | FeCl ₃ | 50 | 302 | <5 | (7) | | HgCl ₂ | 10 | 212 | <0.4 | (6) | | MgCl2 | 52 | 325 | 0.12(1) | (5) | | NaCl | Saturated | 212 | <0.4 | (6) | | NaCl | Saturated | 232 | < 5 | (7) | | MH4C1 | 46.5 | 230 | 0.02(a) | (5) | | SnČ12 | 24 | 212 | <0.04 | (6) | | NH _A C1 | 18.4 | 239 | 0.02(*) | (5) | | NaČl | 7.9 | 239 | 0.02(a) | (5) | | Ha ₂ 50 ₄ | 7.0 | 239 | 0.62(*) | (5) | | A12(804)3 | Saturated | 75 | CS . | (8) | | Ne2SOA | 10-20 | Boil | 45 | (e) | | CUSC4+28H2504 | Saturated | 75 . | | (a) | | MiaClO4 | 15-20 | 189 | 45 | (8) | | MAF | 10 | 75 | <50 | (8) | (a) Weld and parent metal. TABLE 5. EFFECT OF pH ON CORROSION OF UNALLOYED TITANIUM IN BOILING 23 PERCENT NaC1(8) | | 4 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | |---------------------------------|---|--|--| | pH | | Corrosion
moy | | | 1.0
1.1
1.2
1.3
1.4 | | 33.6
33.0
28.0
25.1
Nil
Nil | | However, a Ti-0.15Pd alloy was significantly more resistant. (9) Crevice attack, once started, tends to continue even though the crevice is destroyed. Up to 50 percent of exposed crevices show attack in severe environments. (9) In concentrated salt-refinery brines, the corrosion rate of titanium is reported as about 0.3 mil per year in either standard or alkaline brine. Crevice attack is reported in standard brine (pH 7.5) at 225 F but not in alkaline brine (pH >12) at 208 F. The standard brine contains CaCl2, MgCl2, and NaCl in solution, plus crystals of CaSO4 and NaCl. The alkaline brine contains Na2SO4, Na2COc, NaOH, and NaCl plus crystals of NaCl.(10) The effect of sodium chloride on the pitting tendency of various alloys in H SO has been investigated.(11) The technique employed is to compare standard electrochemical polarization curves for conditions with and without additions of NaCl. Studies in IN H2SO4 at 77 F show almost no increase in the corrosion rate of titanium with addition of IN NaCl. Hastelloy C shows an increase in current density of up to 10 times for salt addition. Type 316 shows up to 100 times increase and Type 304-L greater than 100 times increase. These data support the view that titanium is more resistant than many other metals to pitting or crevice attack. Figure 1 indicates areas of temperature and concentration where pitting attack of titanium
is reported for calcium chloride and aluminum chloride. (6) The 0.2 palladium-titanium alloy is reported to be resistant to pitting in 73 percent $CaCl_2$ at 350 F.(3,12) Zinc chloride solutions may also cause pitting attack of titanium. $\ensuremath{\text{(1)}}$ FIGURE 1. TEMPERATURE/CONCENTRATION AREAS FOR PITTING ATTACK OF UNALLOYED TITANIUM IN CaCl₂ AND AlCl₃(6) #### Corrosion Fatigue Recent studies show the excellent corrosion fatigue behavior of titanium in seawater.(13) Figure 2 compares Ti-6Al-4V with several other materials of construction on a density basis. Table 6 compares the ratio of corrosion fatigue strength to tensile strength for the given materials. The tests were performed by exposing the specimens to seawater without load for 7 days prior to fatigue testing. A Sonntag SF-i-U fatigue machine was operated at 1800 cpm with seawater continuously circulated past the specimen at 2.5 to 3 gallons per minute. Table 7 gives results of flexural fatigue tests performed in brackish Severn River water FIGURE 2. CORROSION FATIGUE EFFICIENCY CURVES FOR VARIOUS ALLOYS IN SEAWATER (13) TABLE 6. CORROSION FATIGUE TO TENSILE STRENGTH RATIOS FOR SEVERAL MATERIALS(13) | Material | Form | F _{tu}
Ultimete
Tensile
Strength, | Fec
Corrosion
Fatigue
Strength at
107 Cycles,
ksi | Retio,
Fee
Ety | |--|----------------|---|--|----------------------| | Incomel 718 | Wrought | 181.0 | 86.8 | 0.48 | | Ti-6Al-4V | Wrought | 144.5 | 65.1 | 0.45 | | 4130 Steel, coated | Wrought | 162.7 | 70.3 | 0.43 | | 5456-H321 aluminum,
coated | Wrough t | 58.1 | 24.7 | 0.43 | | K-Monel | Mrought | 155.4 | ~61.0 | ~0.39 | | Superaton 40 | Cost | 101.4 | 26.5 | 0.26 | | 4330 Steel, costed | Cast | 180.1 | 46.0 | 0.26 | | 4130 Steel, uncoated | Wrought | 162.7 | 24.0 | 0.15 | | 420 Modified Corrosion Re- sistant Steel | Cost | 134.1 | 19.9 | 0.15 | | 5456-H321 Aluminum,
uncosted | Mrought | 58.1 | 5.6 | 0.10 | | 4330 Steel, uncoated | Cost | 180.1 | 15.0 | 0.08 | TABLE 7. RESULTS OF FLEXURAL FATIGUE TESTS AT COMPLETELY REVERSED STRESS(14) | | | Fatigue Strength
in Severn River | |-------------------------|---------------|-------------------------------------| | Material | Condition(a) | Water at 108 Cycles, | | T1-6A1-4V | | ≈ 73,000 | | T1-6A1-4V
T1-4Mn-4A1 | WGPNC Coating | 65,000
81,000 | | Ti-Mn-4A1 | WGPMC Conting | ≈60,000 | ⁽a) W - wrought; WGPNC - western gear phosphorousnickel coating. containing 1/3 to 1/6 the salt content of seawater.(14) It is interesting to note that the nickel-phosphorus coating on titanium decreased its corrosion-fatigue resistance. This coating was employed to decrease the galling and sliding friction of titanium to make it serviceable for use as a propulsion gear in seawater. A contact rolling test was also used to investigate the pitting tendency of the pitch line of gear teeth under load. No pitting was reported but Ti-6Al-4V and Ti-4Mn-4Al with or without the nickelphosphorus coating was badly worn. ## Stress-Corrosion Cracking Table & presents data on studies with Ti-6Al-4V stressed in several salt solutions as well as other media at 75 percent of its yield strength without failures in up to 1800 hours of exposure. 15) In another program, Ti-6Al-4V, Ti-2.5Al-16V, Ti-5Al-2.5Sn, Ti-4Al-3Mo-1V, and Ti-3Al-11Cx-13V were stressed to 75 percent of yield for 1 year without failure in marine atmospheres or tidewater exposures at Kure Beach, Morth Carolina. (15) Similarly, as noted earlier, Ti-75A, Ti-6Al-4V, Ti-5Al-2.5Sn, and Ti-3Al-11Cx-13V have successfully withstood deep Pacific Ocean exposures through 197 days under stresses from 35 to 75 percent of their yield strength. (4) Ti-3Al-11Cr-13V stress specimens were evaluated in IM solutions of NaCl, MaNO3, Na2804, Na2903 (all serated) and Na2S (nonserated).(16) No failures were found in 172 days with heat-treated (200,000 psi yield) bent-beam specimens stressed to 75 percent of yield. No failures were found in 230 to 522 days of exposure for U-bend specimens at 140,000 psi yield. TABLE 8. EXPOSURE OF STRESSED Ti-6A1-4V TO VARI-OUS ENVIRONMENTS WITHOUT FAILURE(15) | | Exposur | e Time. ho | ours(a) | |---|----------|--------------------------|---------| | Environment | Annealed | Heat
Treated,
Aged | Welded | | Aerated tap water | 1700 | 1700 | 750 | | Aerated 3% NaCl water | 1700 | 1700 | 750 | | Aerated 0.25 percent
sodium dichromate
solution | 1700 | 1790 | 750 | | 4 percent soluble oil | 1700 | 1700 | 750 | | Trichloroethylene | 1150 | 1150 | 1150 | | Cosmoline | 1700 | 1700 | 750 | | Laboratory air | | | 750 | | Seacoast | 1400 | 1400 | 1400 | ⁽a) Bent-beam tests, specimens stressed to 75 percent of yield strength; yield strength, annealed: 132,000 psi; heat treated and aged: 163,000 psi. Stress was shown to be detrimental to an alloy containing 5.5 to 6.7 Al and 1.0 to 2.3 Mn in MgCl₂ at 374 F, as discussed earlier.(5) With stressed OT4-2 [Ti-(5.5-6.7)Al-(1-2.3)Mn] specimens, cracking developed in the base metal but not in the weldment. This may be due to use of dissimilar (3Al-1.5Mn) weld rod for these welds. In previous studies, (17) the authors showed that increased aluminum contents in titanium alloys gave reduced resistance to cracking when stressed in concentrated nitric acid. Evidently the higher aluminum content of the base metal causes corrosion under stress in MgCl₂ at 374 F. Stress* was not found to be detrimental to any of the three titanium alloys (i.e., VT1-1, OT4, and OT4-2) tested in the solutions shown in Table 3. Stress-corrosion screening tests were performed in water at 500 F on materials for steamgenerator tubing in nuclear power plants.(18) Commercially cure titanium U-bend specimens showed no detrimental attack in the liquid or vapor phase. Although high-purity water was used, 500 to 550 ppm chloride as diluted synthetic seawater and 250 to 350 ppm PO4 as disodium phosphate were added. The pH was adjusted to 10.6 to 11.2 with NaCH. The oxygen content was 7 to 9 ppm (air saturation at room temperature. #### Field Tests Laboratory and field tests of brine solutions indicate that titanium is an excellent choice for oil-well lift valves when compared with Monel. nickel, J-55, N-80, 9% Ni, and 316 stainless steel.(19) Titanium performed well in laboratory tests using aerated fluids and in field tests of gas lift wells. As shown in Table 9, tests in sour crude wells showed titanium to be inferior to normally used materials. The electrochemical potential of titanium in brine from a Wherton Company Texas well measured by a saturated calonel electrode varied from 0.3471 to 0.3174 volt after 12 minutes. TABLE 9. EROSION-CORROSION STUDY OF TITANIUM IN OIL-WELL LABC TORY AND SERVICE TESTS(19) | | Velocity, | Exposure
Time, | Corresion | Rate. mo | |---|-----------|-------------------|-----------|----------| | Environment | ft/sec | days | Received | Polished | | ASTM Brine, air saturated(a) | | 2-3 | 6.0 | *** | | Crude oil and .
brine(b) | | 2-5 | 0.0 | | | West Texas crude | 10 | 2 | 0.57 | 0.28 | | oil | 40 | 2 | 6.7 | 1.3 | | 3% NaCl + 20 percent | 10 | 1-1/4 | | 0.0 | | West Texas crude oil | 40 | 1-1/4 | | 0.26 | | 3% NaCi + 20 percent | 10 | 1-3/4 | - | 2.1 | | West Texas crude oil
+ 1.2 percent 150 to
200 mesh sand | 40 | 1-3/4 | | 23 | | Field Test, crude oil and brine | | 23 | | 0.0-0.01 | ⁽a) Impingement, 100 psi pressure differential; distance of specimen from 1/64-inch orifice, 1/4, 3/8, and 1-1/2 inches (b) Impingement, 150 psi pressure differential; distance of Field-service testing of titanium shows many areas where titanium should be considered for service. Table 10 gives results of service tests in several chloride solution environments. Note that, while the titanium served well in many of these solutions, it was not serviceable in 350 F 73% CaCl₂, NaCl brine with HOCl, or NaCl in chlorine cell orifices. #### CORROSION IN MINERAL ACIDS #### Sulfuric Acid #### General Corrosion <u>Unalloyed Titanium</u>. Titanium shows poor resistance to sulfuric acid in concentrations greater than about 5 percent. The corrosion rate at room temperature is approximately linear with concentrations up to 20 percent where the penetration is about 30 mils per year. (1) At 40 percent H₂SO₄, the corrosion rate shows a minor peak of about 80 mpy and drops to a minimum at 60 percent acid. A major corrosion peak of up to 600 mpy penetration occurs at 78 percent acid.(see Table 11).(20) In 100 percent acid, the corrosion rate is of the order of 100 mpy. In oleum, the corresion decreases until a rate of about 10 mpy is reached at 65 percent oleum (SO3). At room temperature the corrosion of titanium in H2804 is slightly lower over the entire concentration range when purged with pure 02, N2, or N2.(20) At elevated temperature, the corrosion rate increases catastrophically when descrated ever at concentra-tions as low as 1 percent acid.(1) In boiling 1 percent acid, the corresion rate is 100 mpy or more.(1.22) The addition of small amounts of some saits to H2SO4 solutions decreases the attack of titanium (see Table 12). Note the effect of exposed surface area on the corrosion of titanium. In the processing of nickel-cobalt ores, titanium is found to be one of the best meterials in sulfuric acid solutions containing large amount of dissolved salts and suspended solids. (25,26,27) The solutions contain 2 to 5 percent free HoBC4 with nickel, iron, aluminum, magnesium, and manga sulfates, in concentrations up to 1 percent by weight each, plus small amounts of cobalt, copper, zinc, ^{*}Stress levels not disclosed. cimen from 1/16-inch orifice, 1 inch; from 3/64-inch TABLE 10. FIELD TESTING OF TITANIUM EQUIPMENT IN
CHLORIDE SOLUTION ENVIRONMENTS(3) | B1 | Type of | En dinoment | Time of Service, months | Remarks | |---|------------------|--|-------------------------|--| | Equipment | Titanium | Environment | montais | VEHITY 2 | | 2 inch gate valve | Cast | 55% CaClo at 220 F | 42 | Excellent | | 3 inch schedule 5 pipe | Wrought | 55% CaClo at 270 to 290 F | 8 | Excellent | | 3 inch schedule 5 pipe | Wrought,
Ti + | 55% CaCl ₂ at 270 to 290 F | 8 | Excellent | | | 0.2% Pd | | | | | Vertical filter press leaf- | Wrought | 55% CaCl ₂ at 230 F | 9 | Excellent | | wire mesh separation
2-inch heating coll | A-55 | 62% CeCl ₂ at 310 F | 36 | One small pit after
l year. Some pit-
ting above liquor
level when test | | | | | | stopped | | 1/4 inch Thermowell | Wrought | 73% CaCl ₂ at 350 F | 9 days | Failed | | Nipple | Wrought | Treated filtered 310 gpl NaCl brine | 24 | Excellent | | Heat exchanger | Wrought | 310 gpl NaCl brine, pH 4 | 10 | Excellent | | Nipples (2) | Wrought | 310 gpl NaCl brine, pH 4 | 10 | Excellent | | Nipples (6) | Wrought | KC1 brine | 28 | Excellent | | Level indicator | Wrought | MaCl brine, pH 2-4 | 15 | Excellent | | Bolts on inside flanges of spargers | Wrought | Acid brine | 24 | Apparently okay | | Nipples (8) | Wrought | NaCl brine | 10 | Excellent | | 14 inch orifice | A-55 | 310 gpl NaCl, pH 4 | 48 | Excellent | | Orifice | A-70 | 310 gpl NeCl | 48 | Excellent | | 4 inch orifice | Wrong ht | 310 ppl NaCl | 36 | Excellent | | 10 inch orifice | A-70 | 310 gpl NaCl, pH 10-11,
150 to 160 F | 48 | Excellent | | 6 inch crifice | A-7 0 | 340 gp1 KG1 | 28 | Some corrosion and etching at inner edge of gasket | | 6 inch orifice (2) | A-70 | 340 gpl KCl, pH 5.2, 160 F | 36 | Excellent | | 3 inch orifice | A-70 | 275 gpl NaCl. pH 1.15 | 24 | Excellent | | Orifice | Mrought | Depleted NaCi brine | 24 | Excellent | | Thermowell | A-55 | MaC1 brine, HOC1, 0.05 to
0.150 gpl, pH 4 | 48 | Excellent | | Thermowell | Wrought | NeCl brine, HOCl, 0.05 to
0.150 cpl, pH 4 | 24 | Excellent | | Thermowell | Wrought | NeCl brine, HOCl | 12 | Failed at weld | | Thermowell (2) | A-55 | 300 gpl NaCl, pH 10 | 48 | Excellent | | Thermowell | A-55 | 340 gpl KCl | 36 | Excellent | | Thermowell (2) | A-55 | 300 to 320 gpl KCl, pH 10 to | 36 | Excellent | | Thermowell | A-55 | KG1. 340 gpl, pH 5.2 | 36 | Excellent | | Thermowell (3) | Wrought | Acid MeCl brine, pH 2 | 24 | Excellent | | Stem on level control | Wrought | MaCl brine | 27 | Excellent | | Chlorine cell feed crifices | | NeCl brine | • | | | ANTONOTHE PART TARK OFFITCES | Mrought | went attue | 3 to 4 | Failed in 1 to 2 | | | | | | weeks at one plant,
3 to 4 months at | | | | | | other plant | | Titanium electrodes in KC1 sump tank | Mrought | Strongly alkaline, week KOC1 solution | 10 | Excellent | TABLE 11. CORROSION MESISTANCE OF SEVERAL RUSSIAN ALLOYS IN SULFURIC ACIDA 20, 277 | Alley | <u>Cor</u> | rosion
20 | Pate. 9 | lla per | Year I | n m1 | | id. pe | 10101
90 | |--|----------------------|---|--------------------------|-------------------------|---|--|--|--|--| | | | loon.I | SERGRAL | MCM. | | | | | | | VTI (unalloyed)
VTB (T1-8A1)
VTB-1 (T1-4.5A1-2GMe)
VT3 (T1-6A1-2.5Gr) | 10
45
30
90 | 20
70
70
150 | 100 | 40
140
180
290 | * | 25
55
25 | 120
150 | 600
570
610
1000 | 120
90
150
150 | | | | | WI | | | | | | | | Unalloyed
Ti-0.1Pd
Ti-19Pd
Ti-19Ho
Ti-19Ho-0.1Pd
Ti-19C-0Pd
Ti-19Cr-0.1Pd
Ti-19Cr-0.1Pd
Ti-19Cr-0.1Pd
Ti-19Cr-0Pd | | 18
0.0
M11
M11
M11
M11
M11
M11 | M11
3.8
M11
1.5 | 0.8
300 | 33
43
0.8
25
1.5
1.5
57
37
811
0.8 | 15
2.3
16
1.5
1.5
11
12
0.8 | 130
240
36
87
83
24
140
260
66 | 420
360
150
270
100
100
510
330
25 | 63
54
64
55
40
41
77
71
46
54 | TABLE 12. EFFECT OF ADDITIONS ON CORROSION OF TITANIUM | <u>A</u> | Concen- | | × | Tempera- | | | |--|---------------------|--|----------------|------------|--------------|---| | Kind | tration,
percent | AJditio
Material | ns
Percent | ture,
F | Corrosion, | Reference | | H ₂ SO ₄ | 5 | Zirconyl sulfate (air saturated) | 3 to 4 | 90 | 1 | (23) | | H ₂ SO ₄ | 45 | Na ₂ Cr ₂ O ₇
Na ₂ SO ₄
Cr ₂ (SO ₄) ₃ | 8
8
3 | 105 | 0.03 | (23) | | H ₂ SO ₄ | 5 | CuSO ₄ | 0.25, 0.5, 1.0 | 203 | <0.4 | (6) | | 12SO4 | 5 | CuSO ₄ | 20 | 203 | 3 | (6) | | H2SO4 | 30 | CuSO ₄ | 0.25 | 100 | 2 | (6) | | H2S04 | 30 | CuSO4 | 0.5 | 100 | 4 | (6) | | 1 ₂ 50 ₄
1 ₂ 50 ₄ | 30
30 | CuSO ₄
CuSO ₄ | 10 | 100
100 | 0.8
16 | (6)
(6) | | 12504
12504 | 30 | CuSO ₄ | 0.25 | 203 | 3 | (6) | | 12 5 04 | 30 | CuSO4 | 0.5 | 203 | 30 | (6) | | H ₂ SO ₄ | 30 | CuSO4 | 1 | 203 | 30 | (6) | | 12SO4 | 30 | CuSO ₄ | 10 | 203 | 24 | (6) | | H.,SO4 | 10 | FeSO ₄ | 2g/1(a) | Boiling | <5(b) | (7) | | 12504 | 20 | Fetty, Cutt | 16g/1 | Boiling | <5(b) | (7) | | 12504 | 17 | F: 504 | 7 to 8 | 140 | <5,
10(0) | (7) | | 12SO4 | 30 | Cu50 ₄ | 1 | Boiling | 12(c) | (24) | | 12SO4 | 30 | CuSO ₄ | 1 | Boiling | 62(d) | (24) | | iCl | 5 | CuSO ₄ | 0.05 | 100
100 | 13
1.6 | (6)
(6) | | IC1 | | CuSO4 | 0.5 | 100 | 3.5 | (6) | | HC1 | 5 | CuSO4 | 1 | 100 | 1.2 | (6) | | HC1 | 5 | CuSC. | 5 | 100 | 0.8 | (6) | | HC1 | 5 | CuSO4 | 0.05 | 200 | 3.5 | (6) | | HC1 | 5 | CuSO ₄ | 0.5 | 200 | . 2.4 | (6) | | HC1 | ٤ ' | CuSO ₄ | 1 | 200 | 2.4 | (6) | | HCl 🕝 | 10 | | *** | 100 | 40 | (6) | | iC1 | 10 | CuSO ₄ | 0.5 | 100 | 0.8 | (6) | | HC1 | 10 | Cu\$04 | 1 | 100 | 0.4 | (6) | | HC1 | 10 | Cu S O ₄ | 3 | 100 | 0.4 | (6) | | HC1 | 10 | CuSO ₄ | 5 | 100 | 0.4 | (6) | | IC) | 10 | CuSU4 | 0.5 | 200 | 3.9 | (6) | | H01 | 10 | CuSO ₄ | 1 | 200 | 5 | (6) | | HC1
HC1 | 10
10 | CuSO ₄
CuSO ₄ | 3
5 | 200
200 | 5
5 | (6)
(6) | | IC1 | 5 | CrO ₃ | 0.5 | 100 | 0.4 | (6) | | HC1 | . 5 | Cr03 | 1 | 100 | 6.0 | (6) | | HC1 | 5 . | CrO ₂ | 0.5 | 200 | 1.2 | (6) | | 4C1 | 5 | Cr03 | 1 | 200 | 1.2 | (6) | | IC1 | 5 | HNO3 | 1 | 100 | 0.4 | (6) | | IC1 | 5
5 | HNO ₃ | 5 | 100 | 0.4 | (6) | | iCl | 5 | HNO3 | 10 | 100 | 0.4 | (6)
(6)
(6)
(6)
(6)
(6)
(6) | | IC)
IC) | 5
5 | HNO ₃
HNO ₃ | 1 5 | 200
200 | 4 |) <u>(</u>) | | 1C1 | 5 | HNO3 | 10 | 200 | . 8 - | (6)
(6) | | HC1 | 10 | Fert impurities | *** | Resm | <5
<5(b) | (7) | | HC1 | 10 | , CuSO₄ | 0.05 | 140 | (5(b) | (7)
(7) | | IC1 | 10 | OuCl ₂ | 16g/1 | Boiling | <5(b) | (7) | | ICI | 20 | Ou++ − / | 0.29/1 | Room | <5(b) | (7) | | IC1 | 37 | Cu++ | 6.2g/1 | Room | (2/ \$/ | (7) | ⁽a) Gram per liter. (b) Greater than 50 mpy in pure acid. (c) Specimen area 16.08 in.2 in about 900 ml solution. (d) Specimen area 1.32 in.2 in about 800 ml solution. and hexavalent chromium. Above 300 F, titanium is the only metal or alloy found satisfactory. Titanium is also used for valves in 500 F solutions of 1.5 to 2 percent acid, 10 percent dissolved nickel sulfate, and up to 40 percent suspended solids. The resistance to pitting for titanium exposed to $\rm H_2SO_4$ containing NaCl is described on page 12. Titanium Alloys. Most titanium alloys are less resistant to sulfuric acid than unalloyed titanium. The major exceptions are the titanium-noble metal alloys, which are considerably more resistant than unalloyed titanium. (6:7,12,41) Table 13 gives corrosion rates for several alloys in sulfuric acid. Data for several Russian alloys are given in Table 11. Tables 14 and 15 given corrosion rates of zirconium-titanium and zirconium-titanium-tantalum alloys, respectively. In general, little improvement in corrosion resistance of titanium to sulfuric acid occurs until 50 percent or more zirconium is added. (29) The addition of 5 or 10 percent tantalum to zirconium-titanium (1:1 ratio) gives only slight improvement in corrosion resistance. Tantalum alloys with up to 40 to 50 percent titanium additions show corrosion rates of less than 5 mpy in boiling 5, 30, or 60 percent $\frac{1}{12}SO_4$. For the alloy 50Ti-35Ta-15Cb, the corrosion rates in boiling 30 and 60 percent $\frac{1}{12}SO_4$ were 3 and 8 mils per year, respectively. (30) The benefit of additions of noble metals to titanium in promoting resistance to H_2SC_4 solutions is shown in Tables 2, 11, 16, 17, 18, and 19. #### Galvanic Couples Tables 20 and 21 give reported corrosion rates for titanium when coupled to a second metal in sulfuric acid. Only coupling of titanium to the noble metals (including iridium, platinum, palladium, and rhodium) is found to reduce the corrosion of titahium to a satisfactory rate in boiling 3.6 and 26 H₂SO₄ (see Table 21). In helium saturated H₂SO₄, coupling to vanadium reduced the attack on titanium from 3.3 when uncoupled to 0.0 mpy in 95 F, 0.1N H₂SO₄ and from 22 to 0.1 mpy in 95 F, 2N H₂SO₄.(34) Vanadium reduced the rate from 60 to 0.0 mpy in aerated 95 F, 2N H₂SO₄. The corrosion of titanium is nil in aerated 95 F, 0.1N H₂SO₄ coupled or uncoupled. #### Anodic Pretection Titanium can
be protected during service in sulfuric acid by applying an anodic (positive) potential.(7,35,36) (See Table 22.) A potential of 2.5 to 5 volts reduced the corrosion of titanium from 100 to 1 mpy in 40 percent H₂SO₄ at 140 F. Protection was also maintained in 60 percent acid at 194 F.(36) However, care must be taken to insure that the titanium is completely covered by liquid so that the applied current can reach all areas. In a titanium heat exchanger for hot sulfuric acid service in a reyon process, severe corrosion occurred in the vapor phase of the vessel where the applied current was ineffective.(35) #### Stress-Corrosion Cracking Recent studies have shown that stress has a detrimental effect on the corrosion resistance of a titanium alloy in sulfuric acid, as well as in hydrochloric acid. (37) Unalloyed titanium and Ti-5Al were exposed under stress to sulfuric acid of 7.3 to 70 percent concentration. In Ti-5Al, brittle failure was promoted by small stress at low corrosion rates. Ti-5Al was found to fail brittlely with the formation of a large quantity of cracks along its entire length, in 7.3, 12.9, and 60 percent H₂SO₄ at stresses of up to 102,000 psi (76 percent of the ultimate tensile strength). Microscopic examination showed considerable amounts of hydride precipitate, chiefly along the slip planes, and partially in a direction perpendicular to that of applied external stress. The stress apparently promotes the penetration of hydrogen into the metal, to form hydrides and cause brittle failure. #### Hydrochloric Acid #### General Corrosion <u>Unalloyed Titanium</u>. Titanium is severely attacked by HCl except at very low temperature and low concentration. Concentrations much above 5 percent strack titanium even at room temperature. At 150 F, corrosion rates increase rapidly above a concentration of 1 percent, whereas in boiling solutions, even 1 percent HCl rapidly (>100 mpy) attacks titanium.(1,2,22) The addition of certain salts, however, does reduce the attack of HCl on titanium (see Table 12). Similarly, the addition of certain metal ions also reduces the attack of HCl on titanium, as shown in Tables 23, 24, and 25. Figure 3 compares the effect of metal-ion cencentration on the change of the corrosion potential of titanium. Note that a concentration of copper of more than 10⁻³ moles per liter greatly increases the potential of titanium, thus lowering its corrosion. Copper is known to be an effective inhibitor in HCl solutions. Titanium Allovs. In general, alloys of titanium show the same or reduced resistance to HCl, as shown in Table 13. However, several noble-metal alloys of titanium, such as palladium, platinum, and molybdenum, have considerable resistance to HCl in rather severe conditions of temperature and concentration (see Tables 2, 16, 17, 19, and 26). Tantalum additions also increase the HCl resistance of titanium. (30) For instance, a binary Ti-25Ts alloy has a corrosion rate of only 2 mil per year in boiling 3 percent acid. In boiling 20 percent acid, an addition of 50 percent tantalum or more is required for similar resistance. However, some Ti-Ta alloys became brittle after exposure to HCl.(30) This ambrittlement was greatly alleviated by contact with small areas of noble metals, or by addition of 0.2 to 0.5 platinum to the alloy. An alloy of 15 percent columbium, 35 percent tentalum, and 50 percent titenium alloy had a corrosion rate of about 5 TABLE 13. CORROSION RESISTANCE OF TITANIUM ALLOYS(28) | | | | | | | ls per | | | | |---------------------------------|--------------------------------|----------|------|--------------------------------|--------|--------|--------------------------------|-------|-----| | | 95 F | Air Agit | | 95 F | No Aqi | tation | 190 F | No Aq | | | *** | H ₂ SO ₄ | HC1 | | H ₂ SO ₄ | , HCI | | H ₂ S0 ₄ | HC1 | | | Alloy | 5% | 3% | 5% | 5% | 3% | 5% | 5% | 1% | 3% | | Ti (75 BHN)(a) | 56 | 0.07 | | 16 | 4.9 | 16 | 450 | 0.1 | 140 | | Ti (120 BHN) | (b) | 0.17 | | 20 | 5.2 | 8 | 250 | 3.3 | 140 | | Ti (180 BHN) | 10 | 0.03 | | 18 | 5.1 | 10 | 570 | 0.2 | 200 | | Ti (200 BHN) | .8 | 0.07 | | 31 | 6.4 | 11 | 560 | 0.1 | 220 | | Ti-8Mn (annealed) | 17 | 0.13 | 29 | 42 | 9 | 18 | 880 | 0.3 | 230 | | Ti-6Al-4V (annealed) | 45 | 1.4 | 32 | 32 | 12 | 19 | 870 | 60 | 360 | | Ti-6Al-4V (aged) | 27 | 4.1 | 27 | 30 | 8 | 16 | 850 | 49 | 380 | | Ti-5Al-2.5Sn (annealed) | 44 | 14 | 37 | 53 | 23 | 39 | 1230 | 83 | 590 | | Ti-8Al-2Cb-1Ta
(annealed) | 37 | 0.5 | 15 | 24 | 10 | 17 | 650 | 1.5 | 310 | | Ti-2.5Al-16V (solution treated) | 0.7 | 0.5 | 5 | 21 | 5.5 | 10 | 590 | 3.4 | 160 | | Ti-2.5Al-16V (aged) | 24 | 0.2 | 14 | 38 | 9 | 18 | 660 | 3.7 | 211 | | Ti-lAl-8V-5Fe
(annealed) | (b) | 0.06 | ••• | 44 | 13 | 20 | 890 | 37 | 430 | | Ti-1A1-8V-5Fe (aged) | (b) | 0.3 | | 46 | 15 | 22 | 950 | 74 | 450 | | Ti-3A1-2.5V (annealed) | (b) | 0.1 | 0.05 | 16 | 5 | 7.4 | 670 | 0.3 | 150 | ⁽a) BHN = Brinell hardness number.(b) Erratic. TABLE 14. CORROSION RESISTANCE OF ZIRCONIUM-TITANIUM ALLOYS IN SULFURIC ACID(29) | | | | | | | | Corros | ion Ra | te, mi | ls per | year(a) | | · · · · · · · · · · · · · · · · · · · | | | |-----------|-----|-----|------|------|-----|-----|--------|--------|--------|--------|---------|------------|---------------------------------------|-----|-----| | | | - | 68 F | | | | 104 | | | | 140 F | | 21 | 2 F | | | <u>Zr</u> | Ti | 40% | 75% | 94% | 5% | 10% | 20% | 40% | 60% | 75% | 40% | 5% | 10% | 40% | 759 | | 100 | | Nil | Nil | 590 | Nil 0.4 | Nil | Ni | | 95 | 5 | Nil | Nil | 1200 | Nil | Nil | Nil | Nil | Nil | 0.5 | Nil | Nil | 0.3 | Nil | 7 | | 90 | 10 | Nil | 190 | 1100 | Nil | Nil | Nil | Nil | | 55 | Nil | Nil | 2.7 | 16 | 210 | | 80 | 20 | Nil | 270 | 990 | 0.9 | Nil | 0.6 | Nil | 105 | | Nil | 1.1 | 2.3 | 45 | 21 | | 70 | 30 | Nil | 230 | 460 | 0.9 | Nil | 0.6 | Nil | | | 18 | 4 | 5 | 200 | _ | | 60 | 40 | Nil | 360 | 520 | 0.8 | 3 | 1.2 | 22 | | | 67 | 12 | 36 | 200 | _ | | 50 | 50 | 4 | 700 | 600 | 1.3 | 1.9 | 1.3 | 60 | 410 | | 200 | 38 | 39 | | _ | | 40 | 60 | 13 | 650 | 410 | 2.3 | 20 | 0.7 | 60 | 260 | | 350 | 27 | 110 | | _ | | 30 | 70 | 34 | 700 | 190 | 7 | 34 | 81 | 95 | 160 | | 430 | 41 | 100 | | | | 20 | 80 | 35 | 810 | 155 | 7 | 35 | 78 | 440 | 134 | | 920 | 35 | 350 | | - | | 10 | 90 | 95 | 820 | 72 | ıi | 110 | 220 | 570 | 105 | | 1400 | 51 | 710 | | - | | 5 | 95 | 105 | 780 | 64 | 15 | | | 810 | 80 | | 1160 | 280 | | | • | | | 100 | 126 | 730 | 61 | 12 | 15 | 490 | 950 | 54 | | 2000 | 250
950 | 830
1070 | | - | ⁽a) Based on reported weight losses and estimated alloy densities. TABLE 15. CORROSION RESISTANCE OF ZIRCONIUM-TITANIUM-TANTALUM ALLOYS IN SULFURIC ACID(29) | | | | | Corrosion Rate, mils per year(a) | | | | | | | | | |-----------|--------|----|-----|----------------------------------|-----|-----|-------|----|-------|-----|--|--| | | Alloy | | | | 4 F | | 140 F | | 212 F | } | | | | <u>Zr</u> | Ti | Ta | 5% | 10% | 20% | 60% | 40% | 5% | 10% | 40% | | | | 50 | 50 | | 1.3 | 1.9 | 1.3 | 700 | 200 | 38 | 38 | 415 | | | | 47 . | 5 47.5 | 5 | 0.6 | 0.6 | 1.1 | 170 | 130 | 11 | | 890 | | | | 45 | 45 | 10 | 0.5 | 1.0 | 1.0 | | 150 | 10 | 0.4 | 460 | | | ⁽a) Besed on reported weight losses and estimated alloy densities. TABLE 16. EFFECT OF PALLADIUM ADDITION ON CORROSION OF TITANIUM IN ACID(6) | | | | | Corr | osion | Rate. a | lis per | Year | | |-------------------------|------------------|---------------------------------|-----|--------------|-------|------------|-----------|-----------|-----| | Material |
Tempera
F | ture, | 50% | H2804
10% | 25% | 18 | HC) | | 10% | | Titanium | 100 | | 32 | 40 | 80 | | | - | | | Titanium
Ti + 0.15Pd | 140 | ing Salah
Maria
Maria dan | 0.6 | 0.8 | 7.5 | 0.8
N11 | 35
0.1 | 60
0.2 | 160 | TABLE 17. EFFECT OF VARIOUS ALLOY ADDITIONS ON CORROSION RESISTANCE OF TITANIUM(31) | | Weight | Loss in | 24 Hr.(a |) mil/yr | |----------------------|---------|--------------------------------|-------------|----------| | 1 | Boiling | H ₂ SO ₄ | <u>Boil</u> | ing HCl | | Composition | 1% | 10% | 3% | 10% | | 1 | | | | - | | Titanium | 460 | 3950 | 242 | 4500 | | Ti + 0.064% Pt | <2 | 145 | <2 | 128 | | Ti + 0.54% Pt | <2 | 48 | . 3 | 120 | | Ti + 0.08% Pd | <2 | 166 | 3 | 100 | | Ti + 0.44% Pd | <2 | 45 | <2 | - 67 | | Ti + 0.1% Rh | <2 | . 26 | - 5 | 96 | | Ti + 0.5% Rh | 3 | 48 | <2 | 55 | | Ti + 0.1% Ru | 3 | 187 | 5 | 280 | | Ti + 0.5% Ru | <2 | 48 | <2 | 113 | | Ti + 0.11% Ir | <2 | 359 | 3 | 120 | | Ti + 0.60% Ir | <2 | 45 | 3 | - 88 | | Ti + 0.10% Os | 5 | 480 | 3 | 1820 | | Ti + 0.48% Os | <2 | 82 | 3 | 208 | | Ti + 0.11% Re | 235 | | 345 | | | Ti + 0.36% Re | 9 | | 30 | | | Ti <u>+</u> 0.11% Au | 1050 | | 1500 | | | Ti + 0.48% Au | 3 | | 9 | 146 | | Ti + 0.04% Ag | 500 | | 334 | | | Ti + 0.34% Ag | | : | | 4850 | | Ti + 0.17% Cu | 470 | | 340 | | | Ti + 0.44% Cu | 660 | | 550 | | ⁽a) The possible weighing error of these tests is ±2 mil/yr. TABLE 18. EFFECT OF $\rm O_2$ AND $\rm H_2$ ON CORROSION RESISTANCE OF TITANIUM AND TITANIUM ALLOYS IN ROOM TEMPERATURE 20 PERCENT $\rm H_2SO_4(31)$ | Alloy | Gas | Weight Loss,
mil/yr | |---------------|--|------------------------| | Titanium | 02 | ₄ (a) | | | 0 ₂
H ₂
0 ₂
H ₂ | 29 | | Ti + 0.37% Pt | 02 | 29
<2(b) | | | H ₂ | <2 | | Ti + 0.44% Pd | 0 <u>2</u>
H ₂ | <2 | | | H ₂ | <2 | TABLE 19. EFFECT OF Pt AND Pd ALLOY ADDITIONS ON THE CORROSION RESISTANCE OF TITANIUM IN CKYGEN-FREE H₂SO₄ AND HCl AT 190 C (374 F)(31) | | | | feight | Loss | | YX | | |---------------|-----|-----------|--------|------|------|-----|-----| | | | H | 2904 | | | HCl | | | Composition | 1% | 58 | 10% | 20% | 3% | 5% | 10% | | Titanium | 515 | - | - | | 2250 | | - | | Ti + 0.03% Pt | <2 | (2 | 3.4 | Diss | | | | | II + 0.29% Pt | (2 | (2 | 3.3 | 11.5 | ₹2 | <2 | 89 | | Ti + 0.08% Pd | <2 | <2 | 3.5 | Diss | | - | - | | Ti + 0.44% Pd | <2 | <2 | 5.0 |
12.0 | (2 | (2 | 112 | ⁽a) One-period tests, 44 to 64 hr duration. The possible weighing error in these tests is #2 mil/yr. TABLE 20. GALVANIC COUPLING OF TITANIUM TO VARIOUS CATHODIC MATERIALS IN BOILING ${\rm H_2SO_4}(32)$ | | - | Cox | rrosion Rate. | mpy | |---------|---------------------------------|--|--|--| | Couple | Area Ratio,
Ti to
Cathode | Boiling
1% H ₂ SO ₄ | Boiling
3% H ₂ SO ₄ +
5% Na ₂ SO ₄ | Boiling
5% H ₂ SO ₄ +
5% Na ₂ SO ₄ | | Ti | ** | 450 | 580 | 930 | | Ti-18-8 | 1 | 0 | | | | | 2 | 3 | | | | | 6.6 | 2 | | | | Ti-Hast | 1 | 0 | | ' | | F | 12 | 0.6 | | ' | | Ti-C | 0.2 | 0 | 0 | 1150 | | | 0.5 | | 0 | | | | 1 | | 380 | | | Ti-Pt | 0.25 | | | 6.7 | | | 1 | | | . 21 | | | 2 | | | 21 | | | 4 | | | · 35 | | | 35 | , · | | 540 | TABLE 21. CORROSION RATES, MILS PER YEAR, OF TITANIUM IN BOILING ${\rm H}_2{\rm SO}_4$ AND HC1 WHEN COUPLED TO VARIOUS METALS (33) | Coupling
Metal | 0.6M
H ₂ 50 ₄ | Coupling
Metal | 2M
H ₂ SO ₄ | Coupling
Metal | 2M
HC1 | |-------------------|--|-------------------|--------------------------------------|-------------------|--------------| | Ág | 2300 to 10,000 | Ni | 1940 | Sb | 2200 | | v | 2300 | Pd | 1820 | ٧ | 2000 | | Au | 2100 | Au | 1790 | Ċι | 1970 | | Qu | 2070 | Cu | 1790 | Ag | 1970 | | Sb | 1750 | Fe | 1670 | • | | | Fe | 1620 | Ag | 1590 | Pb
Sn | 1340
1180 | | Ni | 1400 | Rh ` | 1270 | Fe | 1150 | | Co | 1400 | Pt | 1110 | In | 990 | | Pb | 1180 | In | 1100 | | | | Pd | 1150 | 777 | | Co | 840 | | Sn | 1020 | Рb | 840 | Bi | 820 | | | | Bi | 810 | Cd | 800 | | Bi | 960 | Sn | 800 | A1 | 740 | | Cd | 860 | | | Ni | 660 | | Zn . | 830 | Ir | ٥ | · · - | | | Hg | 770 | | | Au | 110 | | Rh | 0 | | | Pd | 0 | | Pt | · · | | | Rh | ō | | 1r | Ŏ | | | Pt | Ö | | | | | | Ir | 0 | ⁽a) Passive during most of test.(b) The possible weighing error of these tests is ±2 mil/yr. TABLE 22. RESISTANCE OF TITANIUM TO REDUCING ACIDS WITH CONTINUOUS ANODIC PASSIVATION(7) | Acid
w/w percent | Tempera-
ture,
F | Potential
Versus H ₂
Scale,
volts | Corrosion Rate
With Applied
Potential,
mpy | Factor by
Which Rate
of Corrosion
is Reduced | |-----------------------------|------------------------|---|---|---| | 40% Sulphuric Acid | 140 | 2.1 | <5 | 11,000 | | 40% Sulphuric Acid | 194 | 1.4 | < 5 | 996 | | 60% Sulphuric Acid | 140 | 1.7 | < 5 | 662 | | 60% Sulphuric Acid | 194 | 3.0 | < 5 | 163 | | 80% Sulphuric Acid | 140 | 1.0 | <50 | 140 | | 37% Hydrochloric Acid, conc | 140 | 1.7 | < 5 | 2,080 | | 60% Phosphoric Acid | 140 | 2.7 | <5 | 307 | | 60% Phosphoric Acid | 194 | 2.0 | <50 | 100 | | 50% Formic Acid | BP | 1.4 | <5 | 70 | | 25% Oxalic Acid | 194 | 1.6 | <5 | 1,000 | | 25% Oxalic Acid | BP | 1.6 | <50 | 350 | | 20% Sulphamic Acid | 194 | 0.7 | <5 | 2,710 | TABLE 23. CORROSION RATE OF TITANIUM IN 15% HC1 WITH Pt, Cu, AND Fe IONS(38) | Solution | Cations
Added | Concentration of Additive, om-ions/1 x 10-6 | Corrosion
Rate,
moy | |-----------|------------------|---|---------------------------| | 15% HC1 | None | | 18 | | 10,0 | Fe ³⁺ | 40 | 19 | | | • • | 50 | 22 | | | | 80 | 0 | | - | Cu ²⁺ | 5 | 19 | | | | 10 | 25 | | • | | 20 | 30 | | | | 30 | 24 | | | | 40 | ō | | | Pt ⁴⁺ | 0.5 | 42 | | | | 0.75 | 51 | | | | 1 | 45 | | | | 2 | ő | | 15% HC1 + | .None | | 226 | | 0.8% NaF | Pt4+ | 0.5 | 23,600 | | | | 15 | 24,700 | | | | 50 | 25,000 | TABLE 24. EFFECT OF METAL CATIONS AT 10⁻³M ON THE CORROSION OF TITANIUM IN BOILING 2M HC1(33) | Metal | Cox | rosion Rate, | |--------------|-----|--------------| | | | | | Iron | | 680 | | Cobalt | | 1000 | | Nickel | | 1500 | | Соррег | | 1300 | | Silver | | 800 | | Cadmium | | 800 | | Tin | | 920 | | Rhodium | | Nil | | Palladium | | Mil | | Antimony | | N11 | | Iridium | | N11 | | Platinum | | Nil | | Gold
Lead | | N11
840 | | LT40 | | ••• | TABLE 25. EFFECT OF FOUR-VALENT TITANIUM ON CORROSION RATES OF UNALLOYED TITANIUM IN VARIOUS SOLUTIONS(8) | Solution | Ti ⁺⁴ Concentration,(a) grams/liter | Tempera-
ture | Corrosion
Rate,
mpy | |--|--|------------------|--| | 15% H ₂ SO ₄ +
4% CuSO ₄ | 0.11
0.44
0.66 | Boiling | About 20
0.9
Nil (positive
weight gain) | | 10% HC1
20% HC1
20% HC1 | 0.5
1.0
2.88
5.76 | Boiling | Spec. dissolved
Nil (positive
weight gain)
Spec. dissolved
Nil (positive
weight gain) | | 1% HC1 +
5% HNO3 | 0
0.03
0.43 | Boiling | 2.9
0.4
Nil (positive
weight gain) | | 2% HF | 0
50
100 | Room | 6520
1970
Nil (positive
weight gain) | ⁽a) A Ti+4 ion as such is not considered to exist in aqueous solution. TABLE 26. CORROSION RESISTANCE OF TITANIUM ALLOYS IN HC1(21) | | | | Corros | ion in l | HC1. m | ils per | vear | | | |---------------|-----|--------|--------|----------|--------|---------|------|------|--| | | | Boilin | g | | 64 F | | | | | | Alloy | 1% | 3% | 5% | 15% | 20% | 25% | 30% | 35% | | | Titanium | 410 | 1870 | 3400 | 70 | 200 | 480 | 740 | 1310 | | | Ti-0.1Pd | 50 | 180 | 390 | 0.8 | 19 | 40 | 90 | 1210 | | | Ti-2Pd | 12 | | 40 | Nil | Nil | 1.5 | 4 | 400 | | | Ti-15Mo | 50 | 180 | 500 | Nil | Nil | 100 | 120 | 410 | | | Ti-15Mo-0.1Pd | 30 | 50 | 60 | Nil | Nil | Nil | 20 | 80 | | | Γi−15Mo−2Pd | 9 | | 17 | Nil | Nil | Nil | Nil | 1. | | | Γi-15Cr | 330 | 1530 | 2600 | 34 | 100 | 370 | 650 | 990 | | | Ti-15Cr-0.1Pd | 30 | 70 | 110 | 3 | 4 | 20 | 26 | 180 | | | Ti-15Cr-2Pd | 6 | | 9 | Nil | Nil | Nil | 4 | 30 | | | Γi−5Pd | | | | Nil | Nil | 1.5 | 15 | 800 | | FIGURE 3. THE EFFECTS OF EIGHT METALLIC CATIONS ON THE POTENTIAL OF A TITANIUM SAMPLE IN BOILING 2M HYDROCHLORIC ACID (33) mil per year in boiling 20 percent HCl. Substitution of more than 15 percent columbium for tentalum caused a rapid increase in the rate of attack. #### Galvanic Couples The corresion of titanium in boiling 24 HCl when coupled to various metals is shown in Table 21. Only the noble metals reduce the attack on titanium to a reasonable level. #### Anodic Protection Titanium can be protected in HCl solutions by suitable anodic currents. (7,36) For example For example, anodic protection of titanium is possible in 37 percent HCl at 140 F (see Table 22). #### Stress-Corrosion Cracking Titanium has been known to be susceptible to stress-corrosion cracking in 10 percent HCl. Failure was reported for Ti-5A1-2.5Sn stressed to 90 percent of the proportional limit in 95 F acid, (see reference 39). Recent studies have shown that a Ti-5Al alloy suffers brittle failure in 5,3 and 10 percent HCl (as well as H₂SO₄ solutions).(37) Both VI-1 (unalloyed titanium) and VT5 (Ti-5Al), welded and unwelded, were exposed to HCl solutions at various stress levels. The time to failure was found to vary with the stress level, as shown in Figure 4. FIGURE 4. EFFECT OF STRESS ON TIME TO FAILURE OF UNALLOYED TITAMIUM AND T1-5A1 IN HC1 SOLUTIONS (37) - Ti-5Al in 5 percent HCl. - Ti-5Al in 10 percent HCl Unalloyed Ti in 10 percent HCl - Welded Ti-5Al in 10 percent HCl - Welded Ti in 10 percent HCl. Brittle failure occurred in Ti-5Al and was promoted by small stresses and low speed of corrosion. Cracks were formed on Ti-5Al in 5.3 percent HCl at stresses as high as 102,000 psi (76 percent of the ultimate tensile strength). Microscopic examination showed a solid greyish blue hydride layer. It is believed that stress on the Ti-5Al alloy promoted the penetration into the metal during exposure to HCl solutions. The precipitation of titanium hydrides then occurred chiefly along the slip planes and partically in the direction perpendicular to the applied stress. Failure then resulted in a brittle manner. Welded samples failed more quickly. #### Field Tests Titanium nuts and bolts show good resistance in a variety of hydrochloric acid fumes, as shown in Table 27. #### Other Halogen Acids Titanium is attacked very rapidly by hydrofluoric acid, even in low concentrations (see Reference 2). No attack on titanium is reported in boiling 10 percent hydriodic acid and little attack is indicated in various concentrations of hydrogen bromide at high temperature. (1) #### Nitric Acid #### General Corrosion Titanium is quite resistant to nitric acid at all concentrations and up to the boiling point. Titanium heating coils are used commercially for 70 percent acid at boiling. (40) Under the heat-transfer conditions used here, titanium was more resistant than many of the other metals tested except zirconium (41) (see Table 28). The resistance of titanium to chemical attack is believed to be related to the precipitation of tetravalent titanium, Ti⁺⁴, to form a protective TiO₂ film on the surface. (24,8) Thus, even in highly exidizing boiling 70 percent nitric acid, the corrosion rate of titanium decreases with time and with increasing ratio of area of titanium to volume of acid (see Table 29). The effect of temperature on the nitric acid resistance of titanium is shown in Table 30. Note that the corrosion seems to reach a minimum at a temperature near 480 F. However, a considerable variation in corrosion rates was noted with change in sample area to acid volume ratio, (22) as previously discussed. A titanium +0.15 percent pelladium alloy is reported to have about the same corrosion resistance as unalloyed titanium at the
boiling point in 20, 50, and 65 percent nitric acid. (6) The corrosion rates of titanium-zirconium alloys in 98 percent nitric acid at 212 F are shown in Table 31. Alloys of titanium with 20 and 30 percent molybdenum have poor resistance to nitric acid. (6) Corrosion rates of 150 to 500 mil per year would be expected in boiling 15 and 60 percent acid. The corrosion of several titanium alloys with palladium, molybdenum, and carbon in hot 65 percent acid saturated with metal nitrates is shown in Table 32. #### Stress-Corrosion Cracking As noted above and in Reference 2, titanium has low corrosion rates in both white and red fuming nitric acid.* However, titanium suffers severe stress-corrosion cracking and/or pyrophoric reaction in dry red fuming nitric acid. Water addition of 1.5 to 2 percent inhibits this reaction. The current military specification of 2.5 \pm 0.5 percent water in red fuming nitric acid is safe for use with titanium. The 0.6 percent addition of HF added to inhibit attack of stainless steels and aluminum increases the corrosion attack of fuming nitric acids on titanium. #### Phosphoric Acid Titanium shows behavior in phosphoric acid similar to its behavior in hydrochloric acid. However, its passive range extends to about 30 percent H₃PO₄ at room temperature. (1) Titanium corrodes less than 1 mpy in 30 percent acid at 95 F, 5 percent acid at 140 F, and 1 percent acid at 212 F. (2) At the boiling point, titanium is rapidly attacked even in dilute acid (10 mpy in 1 percent acid. (22) Table 33 gives corrosion data for zirconiumtitanium alloys in phosphoric acid. Titanium can be anodically protected in 60 percent acid at 140 F (see Table 22). Table 34 compares the corrosion resistance of titanium, zirconium, and titanium-zirconium alloys at various applied potentials in $\rm H_3PO_4$ and $\rm HNO_3$ mixtures. #### Mixed Acids Titanium shows good resistance to mixed oxidizing acids. Table 35 presents data for mixtures of $\mbox{HNO}_3-\mbox{H}_2\mbox{SO}_4$. In a boiling solution (about 230 F) of 2M HCl-5M HNO3, titanium shows excellent resistance. (42) This solution is used in a nuclear fuel recovery process known as "Darex" for dilute aqua regia. Even with actively dissolving Type 304 stainless steel, the corrosion rate of Ti-45A and Ti-6Al-4V is less than 0.2 mpy. In the "Zircex" process (for dissolution of zirconium-clad fuel elements), titanium showed little attack in laboratory studies with boiling 0.5M HNO3 + 0.4M UCl2 or 3M HNO3 + 0.4M UCl3. (42) Titanium is attacked in another step of the process; that of boiling azeotropic (6.1M) hydrochloric acid. Bubbling of nitrogen dioxide through the solution reduced the attack of titanium to a very low rate in both the liquid and the vapor phase. Chlorine gas reduced the attack similarly, but only in the vapor phase. Nitrous oxide, nitric oxide, and nitrosyl chloride give no inhibition. (42) Military Specification: White funing HMO3 - 97 percent Min HMO3, 0 to 0.015 percent MO2, 2 percent Max H₂O. Red funing HMO3 - 82 to 85 percent HMO3, 14 ± 1 percent MO2, 2.5 ± 0.5 percent H₂O. TABLE 27. FIELD TESTING OF TITANIUM EQUIPMENT IN HYDRYCHLORIC ACID ATMOSPHERE(3) | Equipment | Type of
Titanium | Environment | Time in Service, months | Remarks | |---|---------------------|------------------------|-------------------------|-----------| | Nuts and bolts on manhole
cover on hydrochloric
acid tank car | Wrought | HC1 fumes and spillage | 30 | Excellent | | Nuts and bolts, muriatic acid absorber system | A-7 0 | HC1 fumes | 40 | Excellent | | Capscrews for securing seal on muriatic acid loading pump | Wrought | HCl fumes and spillage | 15 | Excellent | | Bolts for securing seals
to muriatic acid load-
ing pump | Wrought | HC1 fumes and spillage | 36 | Excellent | TABLE 28. VAPOR-LIQUID CORROSION OF VARIOUS ALLOYS IN 65% HNO3 USING PRESSURIZED INTERFACE HEAT TRANSFER UNIT(41) | Gaug
Metal Pres | Gausa | Heat Flux Immersion | | Heat Flux(e)
1/2 Immersion | | Cooling(e)
1/2 Immersion | | Control Immersion | | Control Vapor | | |--------------------|---------|---------------------|-------|-------------------------------|--------|-----------------------------|----------------|---------------------|--------|---------------------|-------| | | Press | Tempera-
ture. C | MPY | Tempera-
ture, C | мру | Tempera-
ture, C | MPY | Tempera-
ture, C | мру | Tempera-
ture, C | MPY | | 321 SS | 4.5 | 138 | 107 | 140 | 142 | 122 | 21 | 127 | 23 | 126 | 23 | | 304 SS | 15.0(a) | 160 | 3,400 | 170 | 3,350 | 143 | 569 | 151 | 2,370 | | 303 | | 309 SS | 15.0(*) | 162 | 107 | 176 | 106 | 142 | 34 | 149 | 64 | | 25 | | 310 SS | 8.5 | 147 | . 33 | 146 | 47 | 126 | 11 | 135 | 14 | 133 | 13 | | Inconel | 6.0(b) | 152 | 9,800 | 153 | 10,700 | 126 | 78 | 135 | 18,100 | 131 | 1,100 | | Multimet | 6.5 | 142 | 36 | 143 | 42 | 124 | 17 | 129 | 17 | 127 | 23 | | laynes Alloy 25 | 15.0, | 156 | 149 | 160 | 115 | 132 | 67 | 141 | 72 | 136 | 86 | | lastelloy Alloy C | 7.5(8) | 168 | 4,500 | 147 | 2,400 | 129 | 863 | 135 | 2,600 | 118 | 408 | | itanium | 30.0(c) | 201 | 2 | 225 | . , | 170 | 15 | 181 | -,0 | 174 | ~~, | | Zirconium | 30.0(d) | 171 | <1(f) | 179 | <1(1) | 142 | ₹ <u>(</u> (f) | 155 | <1(1) | 147 | <1(| VARIATION OF CORROSION OF UNALLOYED TITANIUM IN BOILING 70% HNO3 WITH EX-POSED AREA AND LENGTH OF EXPOSURE(8,24) TABLE 29. | Sample Area to
Solution Volume,
sq in./liter | Exposure
Period,
hr | Corresion
mile, | n Rate, | |--|---------------------------|--------------------|---------| | 0.5 and 5 | <1
20
340
<1 | 46
18
N1 | | | | 20
340 | O.
Mi | | ⁽a) Estimated pressure. (b) 18 hour exposure. (c) 48 hour exposure. (d) 72 hour exposure. (e) Temperature reported is for liquid phase area of specimen, vapor phase temperatures run 2 to 10 C hotter. (f) Actually (0.1 mpy. TABLE 30. CORROSION RATES OF TITANIUM IN NITRIC ACID AT HIGHER TEMPERATURE(6,22) | Temperature, | | Co | rrosion
Co | Rate, r | mil/yr,
tion, p | at Ind
ercent | icat | ed | | | |----------------|------|-----|---------------|---------|--------------------|------------------|------|-----|------|-----------| | F | 5 | 10 | 20 | 30 | 40 | 50 | 60 | 70 | 98 | Reference | | 95 | 0.06 | 0.2 | 0.4 | 0.2 | | ~- | | | 0.08 | (6) | | 212 | 0.6 | 1.4 | 1.4 | 0.2 | | 0.2 | | 0.8 | | (6) | | Boiling | | | 5 | 8 | 15 | 30 | 23 | 14 | | (22) | | (212 to 250 F) | | | | | | | | | | | | 374 | | | | 80 | 110 | 110 | 50 | 15 | | (22) | | 392 | | | **** | | 26 | | | | | (6) | | 482 | | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | (22) | | 554 | | | 14 | | | | | 45 | | (6) | TABLE 31. CORROSION RESISTANCE OF ZIRCONIUM-TITANIUM ALLOYS IN 98 PERCENT SOLUTIONS OF NITRIC ACID AT 212 F(29) TABLE 32. CORROSION OF TITANIUM ALLOYS IN 65 PERCENT HNO3 AT 210 F, SATURATED IN METAL NITRATES(3) | Alloy Compo | osition, percent
Ti | Corrosion Rate, mpy | Allo | y Content, pe | rcent | Corrosion Rate | |---------------|------------------------|---------------------|------|---------------|-------|----------------| | | | | Pd | С | Мо | mpy | | 100 | | Nil | | | | Nil | | 95 | 5 | Nil
Nil | 0.22 | | | Nil | | 90
80 | 10
2 0 | 4.5 | 0.19 | 0.015 | 11.90 | 0.03 | | 20 | 20
30 | 12 | 0.20 | 0.014 | 19.89 | 3 | | 60 | 40 | 12 | | 1.90 | | 0.6 | | 50 | 50 | 13 | | 1.07 | 22.66 | 24 | | 40 | 60 | 9.3 | | 1.45 | | 0.3 | | 30 | 70 | 34 | 0.20 | 1.19 | · | 0.3 | | 20 | 80 | 35 | 0.21 | 1.29 | | 0.4 | | 10 | 90 | 1.5 | 0.15 | 1.30 | 19.69 | 14 | | 5 | 95 | 0.8 | 0.17 | 1.19 | 20.96 | 6 | | | 100 | 0.8 | | | | | TABLE 33. CORROSION RESISTANCE OF ZIRCONIUM-TITANIUM ALLOYS IN PHOSPHORIC ACID(29) | | | | | | orrosio | Rate | eils per | | <u> </u> | | | |-----|-----|-----|------|------------|---------|------|----------|-----|----------|------|-------| | | lov | - | | <u>8 F</u> | | | 104 | | | | 212 F | | Zr_ | Ti | 20% | 40% | 60% | 80% | 20% | 40% | 60% | 80% | 20% | 40% | | 100 | ••• | Nil | Nil | N11 | 1.6 | Nil | 0.3 | 16 | 21 | Nil | 1.1 | | 95 | 5 | Nil | Nil | 0.5 | 4 | Nil | 1.1 | 22 | 16 | Nil | 2.7 | | 90 | 10 | Nil | Nil | 1.1 | 2.2 | Nil | 1.1 | 8 | 22 | - 11 | 110 | | 80 | 20 | Nil | 1.1 | 2.8 | 9 | 0.5 | 11 | 11 | 51 | 23 | 110 | | 70 | 30 | N11 | 1.8 | 4 | 12 | 1.2 | 18 | 29 | 82 | 60 | 180 | | 60 | 40 | 0.4 | 3 -6 | 6 | 12 | 4 | 36 | 43 | 90 | 43 | 360 | | 50 | 50 | 1.9 | 4 | 6 | 13 | 6 | 50 | 50 | 95 | 13 | 570 | | 40 | 60 | 2.0 | 7 | . 7 | 13 | 7 | 47 | 47 | 100 | 20 | 930 | | 30 | 70 | 1.4 | 5 | 7 | 10 | 14 | 40 | 41 | 75 | 70 | 950 | | 20 | 80 | 1.4 | 3.5 | 7 | 11 | 14 | 49 | 49 | 85 | 210 | 990 | | 10 | 90 | 1.5 | 2.2 | 2.9 | 4 | 7 | 37 | 22 | 37 | 510 | 1030 | | - | 100 | 0.7 | 2.3 | 2.3 | 3 | 3.8 | 31 | 23 | 46 | 610 | 1300 | ⁽a) Based on reported weight losses and estimated alloy densities. TABLE 34. CORROSION RESISTANCE OF TITAMIUM, ZIRCONIUM AND ZIRCONIUM— TITAMIUM ALLOYS IN PHOSPHORIC AND MITRIC ACID MIXTURES AT DEFINITE POTRMITALS(29) | Solution | | | | C | ROTE | on I | ate. | Boy | | |--------------------------------------|----------------------------|---|------|---|------|------|------|------------|----------| | H ₃ PO ₄ , HMC | 03. Potential
cent Bi,v | 1 | Zr | | TL | | 50 | Al loy | <u> </u> | | 88 | 0.2 | | gein | | 1600 | | | 840 | | | 88 0.1 | 25 +0.1 | | 79 | | 1100 | | | 255
110 | | | 88 5.0 | I | 1 | gain | | 0 | | | gein | | TABLE 35. CÓRROSION OF TITANIUM IN MIXTURES OF NITRIC AND SULFURIÓ ACIDS(6) | | ntration,
ercent | Corros | ion, mpy | |------------------|--------------------------------|--------|----------| | HNO ₃ | H ₂ SO ₄ | 95 F | 150 F | | 100 | 0 | 0.3 | 0.1 | | 90 | 10 | 0.3 | 0.5 | | 50 | 50 | 1.4 | 16 | | 20 | 80 | 10 | 80 | | 10 | 9 0 | 10 | 10 | | 5 | 95 | 3 | 80 | | 0 | 100 | 230 | 400 | A comparison of several metals and alloys in various
fuel-processing systems is shown in Table 36. Titanium has also been examined for use in the Zirflex process for zirconium dissolution. (44) Solutions of 16M nitric acid with additions of 1M HF, 1M HF + 1M Cr, 1M HF + 0.2M Cr, 0.1M HF + 1M Cr, or 1.8M + 0.52M Cr were studied. Even the least corrosive solution (listed in descending corrosiveness) attacked titanium at a rate of more than 1 inch per year. However, with the addition of zirconium, in an amount 1/3 to 1/2 that of the fluoride, the corrosion rate of titanium could be reduced to the order of 1 mil per year. (44) #### Effect of Radiation In-pile exposure of titanium has been reported in several environments. In general, the corrosion of titanium increases with an increase in radiation flux. In the case of hydrochloric acid, however, exposure to alpha activity results in lowered corrosion rates because of production of hydrogen peroxide in the liquid phase and O₃ in the vapor phase⁽⁴⁵⁾ (see Table 37). In-pile studies were performed using solutions containing 0.4M H₂SO₄ (about 4 percent) + 0.17M UO₂SO₄ + 0.15M CuSO₄. Corrosion of Ti-55A varied from 0.7 mpy at a flux of 4.3 watta/ml to 1.5 mpy at 16.9 watta/ml. Ti-6Al-4V corroded at about twice the rate of Ti-55A at similar power densities. (46) In similar studies, the corrosion rate of Ti-5Al-2.5Sn was reported as 1.4 mpy at 20 watta/ml. (47) High radiation fluxes were found to increase the rate of exide-film formation on titanium specimens. (48) The studies were performed in 10 percent O2-argon atmosphere at 68 F, 1 atmosphere pressure, at a radiation of 90 x 100 rad (cobalt 60, gamma) and neutron flux of 1012 n/cm². #### CORROGION IN GASES #### Chlorine Titanium is rapidly and almost explosively attacked in dry chlorine gas, even at room temperature. In the presence of moisture (>0.013 percent), however, titanium is almost completely resistant to chlorine.(7:49) This critical mater content may be as low as 30 ppm.(50) Exposures of titanium to various chlorine-containing environ- ments are described in Tables 2, 38, 39, and 40. Titanium is presently being used for wet chlorine heat exchangers and coolers.(8,51) Titanium is reported to be susceptible to crevice attack under some conditions in moist chlorine. (50,52) Crevice corrosion was found under Teflon tape in a chlorine duct at 190 F. A blue corrosion product believed to be Ti_2O_3 was found, which subsequently turned white when exposed to air. The mechanism is believed to be a slow dehydration below the critical moisture level in stagnant crevices having a large metal to gas ratio. The reaction rate then increases due to the accumulation of acidic hygroscopic corrosion products. (53) #### <u>Hydrogen</u> In general, the reactivity of titanium with hydrogen follows the same pattern as that observed for titanium with such other reactive gases as oxygen and nitrogen. Under certain conditions, all three of these gases can react with and seriously embrittle titanium and its alloys. The degree of reaction with these gases is a function of time, temperature, and pressure. A discussion of the effects of hydrogen on the properties of titanium and its alloys is beyond the scope of this memorandum. Nonetheless, it can be stated that, in general, the absorption by titanium of hydrogen in amounts above about 90 to 150 ppm can result in hydride precipitation, embrittlement, and subsequent failure under stress. Certain alloying additions, including aluminum and such beta stabilizers as vanadium and molybdenum, increase the tolerance of titanium for hydrogen considerably. The Ti-6Al-4V siloy, for example, is quite resistant to hydrogen embrittlement and loss of ductility rarely occurs with less than 300 ppm hydrogen. The high reactivity of titenium with gaseous hydrogen at moderate-to-high temperatures has been known and accepted for some time. At the other temperature extreme, titanium has been found to be completely passive in liquid hydrogen. The temperature regime of reactivity which is of greatest concern is that which extends from room temperature to about 800 F where the behavior of titanium and its alloys has been erratic. In brief, a review of the available DMIC data shows that the reactivity of titanium and its alloys with hydrogen can be broken down roughly into three temperature regimes which are defined as follows: | Temperature Range. P | Extent of Hydrogen Reactivity | |----------------------|--| | -423 to -300 | No evidence of reaction | | 70 to 800 | Erratic behavior; reactions sometimes observed with sub- | | | sequent property degradation | | 840 and above | Rapid reaction and subsequent | Table 41 summarizes the time, temperature, and pressure data on which the above summary tabulation is based. Some details from the studies which have been conducted in the lower temperature ranges of interest are discussed in the paragraphs which follow. TABLE 36. COMPARISON OF MATERIALS IN FUEL-RECOVERY SYSTEMS(43) | | The same of | (| 212610 | a c | Thorexic | () | | TUBATOR | Yairne | (2) | |----------------|-------------|-------------|-----------|------------------|-----------------|------------------|-------------------------------|------------------|-------------|------------------| | Ş. | Exposure, | Bite. | Exposure. | Rate.
mils/mo | Exposure,
hr | Rate,
mils/mo | Exposure, Rate,
hr mils/mo | Rate,
mils/mo | Exposure, R | Rate,
mils/mo | | | | | | 76 | QE. | 5 | K.00-224 | - 1 | 673 | 0.04 | | Titte | 729 | ر
و
د | 572 | 9.0 | 7/0 | 20.0 | 055-070 | 1111 | 4 | | | | 474 | 35 | 677 | 0.01 | 672 | 0.33 | 336 | 5.
2. | 672 | 0.0 | | o fortage | | 3 | 225 | 0 | 672 | 0.03 | 840 | 9.0 | 672 | 0.0 | | Mastelloy : | * 65 | | 3 3 | | 672 | 0.03 | 840 | 0.27 | 672 | 0.08 | | Company of the | 3 \$ | 5.7. | 3 | 0.0 | 672 | 0.03 | 98 | 0.48 | 672 | 0.02 | (a) Derem decladding solution: 45 g of 304 stainless steel and 5 g of Type 302B stainless steel dissolved in 1 liter of 2M (b) Zirflex decledding solution: 25 g of zirconium dissolved in 1 liter of 6M NH₄F-1.0M NH₄NO₃. (c) Thorex solution: 375 g of 96% ThO₂-4MIO₂ pellets dissolved in 1 liter of 13M HNO₃-0.04M Al(NO₃)3-0.04M NaF. (d) UD₂ core dissolvent: 453 g of UD₂ dissolved in 1 liter of 10M HNO₃ containing 0.01M Zr⁴⁺ and 0.05M NaF. (e) Sulfex solution: 30 g of Type 304 stainless stael dissolved in 1 liter of 4M H₂SO₄-0.001M NaF. TABLE 37. EFFECT OF HIGH ALPHA RADIATION ON THE CORROSION OF TITANIUM (45) | Solution | Tempera-
ture,
C | Corresion
Vapor | Corrosion Rates, mov
Vapor Solution | Exposure,
hr | Comments | |------------------|------------------------|--------------------|--|-----------------|--------------------------| | 68 HC1-20 g/1 Le | 9 | 143 | 144 | | Very heavy attack | | | 6 01 | 2250
Dissolved | 4990
bd Dissolved | 133
133 | Catastrophic | | GH HC1-20 g/1 As | \$ | 33 | 3.1 | 83 | No evidence of corrosion | | | 501 | 1430 | 4870 | នុន | Test terminated | | 100 Lici-0.30 | 6 | 3: | 217 | 8 % | Acid depleted | | HCI-20 g/1 L4 | 110 | 38 | 100 | 4.
14. | Test terminated | | 10K LICI-0.5K | Ç | © | . | 19 | No evidence of corrosion | | | 91 | ;
•••• | 100 | 160 | | (a) Slight weight gain. TARE 36. EXPOSURES IN GASEDUS CHLORINE(3) TABLE 39. EXPOSURE IN SOLUTIONS CONTAINING FREE CHLORINE(3) | T1(0) (0) | 3 | 1 | 0.00 | 9000 | 0.003 | • | |-------------------------------|--------------|----------|---------|------|-------|-----------------| | 11(0) | 1 1 | 11 | 11 | | 11 | 1 1 | | | 1 | 1 | 1 | 0.02 | 1 | ł | | | | 900 | (6)954 | . 1 | E1 . | 3 | | Hastelloy C 0.002 | 100 | 5 | 12.8(h) | 11 | 13(9) | 0.0 | | Durftson - | l | 1 | 1 | 1 | 1 | 3.8 | | Durichlor — — Onlorimet 3 Hil | 100 | 11 | 8(h) | 1 1 | 1 6 | 0.0
0.0
3 | | Stainless 316 (e) | 39 -0 | 000 | | ŀ | | ŧ | | | 1 9 | 13 | 1 1 | 11 | 1 | 4.0 | | Ī | | | |----------|----------|-----------------------------| | 1 | 88848 | 3 3 3 | | | | U | | | | le 18 sulfuri | | | | # P | | | | 99.1X | | | | . 7 | | E | | 20.00 | | mylroner | | 47.4 | | | 8883 | 185 | | | ថិថិថិថិ | វិត្ត 🕹 | | | 2222 | ± 60 € | | 21 | | | | THE CO | | 100 | 228 228 2 der metallurgy titanium - 95 to 99 percent dentity. der metallurgy titanium - 95 to 99 percent density. der metallurgy titanium - 95 to 99 percent density. ecimens completely consumed. lets for one specimen, other specimen damaged. letal gone under spacer. The titenium specimens apparently ignited, destroying or damaging Repeat of exposure No. 1, without titanium. edjacent specimens. 3 | | Corrosi | ion Rate
Indie | s, mils | Corrosion Rates, mils per year, For Indicated Exposure* | , For | |---|---------------|---|---------|---|--------------------------------| | Materiel | - | 2 | က | 47 | 5 | | 11(a)
11(b)
2r
1a | 0.0008
(a) | N 1 1 1 | M | 30
2(e)
0.02 | 38.7(d)

15 | | Durition
Durichlor
Chlorimet 3
Hastelloy C | 1 6.1 | 4. 1. 2. 1. 6. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. | 0.00 | 1111 | 0.2(e)
0.2(e)
1.3
0.8 | | Worthite
Carpenter 20
Stainless 316 | 111 | 0.02
Nil | 0.0 | 1 1 1 | 0.5(f) | Platinum plated titanium. (a) Megular titanium. (b) Platinum plated titanium (c) Specimens consumed. (d) Specimens perforated. (e) Scattered pitting. (f) Attack under spacer. | EXPOSUTE | Environment | Tempera-
ture,
F | Test
Duration,
days | |----------|-------------------------------|------------------------|---------------------------| | H | HoC saturated with Clo | 205 | 166 | | 8 | 4 gpl ClO2 solution | 8 | 1.7 | | ო | 4 qpl ClOs solution | 8 | 15 | | 4 | 36% HCl with 200 ppm free Clo | Ambient | 143 | | ŝ | 70% H2SO4 saturated with Cl2 | 8 | 102 | | | |
| | TABLE 40. FIELD TESTING OF TITANIUM EQUIPMENT IN CHLORINE ENVIRONMENTS(3) | | Type of | | Time in Service, | D | |---------------------------------------|--------------|--|------------------|---------------------------------------| | Equipment | Titanium | Environment | months | Remarks | | 2 inch gate valve | Cast | 17% HOC1 | 36 | Excellent | | 1 inch cooling coil | A-55 | HOC1 neutralizer tank | 36 | Excellent, replaces | | | | | • | silver | | 2 inch Y valve | Wrought | 45% H ₂ SO ₄ saturated with Cl ₂ | 30 | Excellent | | 3/4 inch butterfly valve shafts | A-70 | Wet Cl ₂ gas, 185 F | 36 | Excellent | | Spray drier atomizer wheel | Wrought | 18% Ca (OC1) ₂ solution | 60 | Excellent, replaces Hastelloy C | | l inch diaphragm valve | Cast | Chlcrinated NaCl brine | 36 | Excellent | | 1/4 inch steam tracer tubing | Wrought | HCl and Cl ₂ fumes | 30 | Excellent | | Heat exchanger | Wrought | ClO2 and steam at 212 F | 1.4 | Excellent | | Chlorine contact cooler sparger pipes | Wrought | Chlorinated hot water, hot, wet Clogas | 48 | Excellent | | Pump impellar | Cast | Depleted NaCl brine saturated with Cl ₂ | 24 | Excellent | | Pump Name of the Pump | Cast | Nearly saturated NaCl brine,
containing 100 to 150 ppm Cl ₂ | 12 | Excellent | | Sparger pipe and distributor bolts | A-70 | Depleted NaCl brine, Cl ₂ 0.008
gpl | 30 | Excellent | | 1/4 inch straps on sparger | A-7 0 | Depleted NaCl brine, Cl ₂ 0.008 | 30 | Excellent | | pipes
Level-trol | Wrought | Depleted NaCl brine, wet Cl ₂ vapors | 36 | Excellent | | 10 inch orifice | A-70 | Acid NaCl brine, Cl ₂ 0.4 gpl | 48 | Excellent | | 3 inch orifice | A-70 | NaOH 7%, NaOC1 25 gpl, 100 F | 24 | Excellent | | Thermowell | A-55 | NaCl 275 gpl, Cl ₂ 0.2 to 0.5 gpl | 48 | Excellent | | Thermowells (2) | A-55 | KCl 300 to 320 gpl, Cl ₂ 100 to 150 ppm | 36 | Excellent | | Thermowell | Wrought | NaOH 7%, NaOC1 2%, 100 F | 9 | Excelient | | Diaphragm cell top liner | Sheet | Wet Cl ₂ gas and NaCl brine,
200 F | 15 | Failed at welds | | Stud bolts | A-70 | Chlorine plant atmosphere | 42 | Excellent | | Thermowell | Wrought | Wet Cl ₂ gas | 51 | Excellent | | 18 inch butterfly valve | Wrought | Wet Cl ₂ gas | 18 | Excellent | | 1 inch diameter shaft for | Wrought | Acid chlorine contaminated air | 51 | Excellent | | 10 inch butterfly valve | MICOGGIIC | | | | | Thermowells (6) | Wrought | Wet Cl2 gas at 82 F | 12 | Excellent | | Butterfly valve stem | Wrought | Wet Cl ₂ gas | 9 | Apparently okay | | Thermowells (7) | Wrought | Cl ₂ gas and Cl ₂ saturated
H ₂ O at 200 F | 9 | Excellent | | Packing support grid and sparger tube | Wrought | Alkaline NaOCl | 36 | Excellent | | Pump shaft sleave | Wrought | Chlorinated NaCl brine | 1 | Failed by pitting under rubber sleeve | | Heat exchangers, 1220 sq ft (2) | Wrought | Sodium chlorate cell liquor,
110 F | 6 | Excellent | | Heat exchanger, 15 sq ft | Wrought | Sodium chlorate cell liquor,
70 to 100 F | 9 | Excellent | TABLE 41. SELECTED DATA ILLUSTRATING THE REACTIVITY OF TITANIUM AND TITANIUM ALLOYS WITH HYDROGEN | | | أسيان والمحافظ والمتعارب و | | | المرشوع والمستحود والمناف | |--------------------|-------------------|--|-------------|---|---------------------------| | Material | Temperature,
F | Pressure | Time | Remarks | Refer-
ence | | Unalloyed Ti | 75 | 1 04- | | N sharehad | /54) | | Charloyed II | 75
75 | 1 atm |
 | H ₂ absorbed | (54) | | | 75 to 140 | 52,000 psi | 60 days | No embrittlement observed | (55) | | | | 300 psi | 5 to 250 hr | Surface hydride formed; erratic behavior | (56) | | | 900 | 1 atm | 10 min | RT embrittlement observed | (57) | | Ti-5Al-2.5Sn | -423 | | 1/2 to 5 hr | No effect on RT tensile or fatigue properties | (58) | | | -423 | | 100 hr | No effect on RT creep properties | (59) | | | 400 to 600 | 1 atm | 4 hr | No RT bend embrittlement | (57) | | | 800 to 2400 | 1 atm | 4 hr | RT bend embrittlement | (57) | | | 212 | 2 atm | 8 months | No H ₂ absorbed, stressed or unstressed | (60) | | | 450 | 2 atm | 4 months | Unstressed - no H ₂ absorbed
Stressed - H ₂ absorbed | (60) | | | 840 | 2 atm | 1 month | H ₂ absorbed, stressed and unstressed | (60) | | Ti-5A1-2.5Sn (ELI) | -423 to -300 | O to 300 psia | 918 hr | No Ho absorbed | (56) | | | -423 to 70 . | 0 to 300 psia | 556 hr | No Ho absorbed | (56) | | | 70 to 140 | 300 psi | 5 to 250 hr | | (56) | | | 400 to 800 | l to 15 psia | 5 to 100 hr | Erratic H ₂ absorption | (61,62) | | Ti-6A1-4V | -423 | | 1/2 to 5 hr | No effect on RT tensile or fatigue properties | (58) | | Ti-4Al-4Mn | 212 | 2 atm | 8 months | H ₂ absorbed, stressed and unstressed | (60) | | | 450 | 2 atm | 4 months | H ₂ absorbed, stressed and unstressed | (60) | | | 840 | 2 atm | 1 month | H ₂ absorbed, stressed and unstressed | (60) | | Ti-8Mn | 75 | 52,000 psi | 60 days | No embrittlement observed | (55) | #### Cryogenic Temperatures To the knowledge of DMIC, no evidence exists which indicates any reactivity of titanium or its alloys with liquid hydrogen. Liquid hydrogen is, for the most part, noncorrosive, and alloys such as Ti-5Al-2.5Sn have found successful application as containers for liquid hydrogen in a number of serospace applications. For example, as a part of one such vendor qualification program, hydrogen analyses and bend tests were performed on two Ti-5Al-2.5Sn ELI alloy tanks which received exposures to liquid hydrogen and supercritical gaseous hydrogen for times to 918 hours. (56) Table 42 lists the exposure conditions and the environmentally induced stresses on these tanks, and Table 43 shows the results of hydrogen analyses performed on samples from both tanks. It was noted that, while the welds contained slightly more hydrogen than the tank halves, all hydrogen values were well under the 200-ppm maximum allowed by specifications for this material. Bend tests were also performed on samples out from these two tanks and tested to examine the inner tank surface ductility. The results showed all samples met the minimum specified ST bend and did not "otherwise indicate embrittlement". Also, several other investigators have performed various mechanical property tests on titanium alloys after exposure to liquid hydrogen which indicated the compatability of these materials. Specifically, Favor, et al. (58) showed that neither the yield strength nor fatigue limits of the Ti-5Al-2.5Sn or Ti-6Al-4V alloys were significantly affected after continuous exposure of from 1/2 to 5 hours in liquid hydrogen. Also, creep tests performed on the Ti-5Al-2.5Sn alloy, stressed to 85 to 90 percent of its room-temperature yield strength for exposure times to 100 hours in liquid hydrogen, failed to show any evidence of embrittlement by hydrogen. (59) #### 70 to 800 F As indicated in Table 4:, the reactivity of titanium and its alloys with hydrogen in this temperature range has been extremely exactic, especially at ambient temperatures. The factors which appear to promote reaction at these temperatures include a clean surface, atreas, high-purity gas, the presence of beta-phase in the alloy, an acicular microstructure, and, of course, increased temperature and pressure. TABLE 42. HYDROGEN EXPOSURE OF T1-5A1-2.5Sn (ELI) ALLOY DURING QUALIFICATION TESTS(56) | | Tank: A | Tank B | |-----------|---|---| | Age | 150 hr at -423 to -300 F, 300 psia | 150 hr at -423 to
-300 F, 300 psia | | Servicing | 150 hr at -423 to
-300 F, 0 to
300 psia | 100 hr at -423 to 70 F, 14.7 psia | | Vibration | 150 hr at -423 to
-300 F, 0 to
300 psia | 100 hr at -423 to -300 F, 0 to 300 psia | | Operation | 468 hr at -423 to
-300 F, 210 to
300 psia | 206 hr at -423 to
-300 F, 210
to
300 psia | | Total | 918 hr | 556 hr | Previous work has shown that titanium will react with gaseous hydrogen at ambient temperature under certain conditions. Gibb and Kruschwitz found that titanium reacted rapidly with hydrogen at 70 F if high-purity gas was in contact with clean metal. (54) In this work, iodide titanium was precleaned by heating in vacuum at 1830 F to adsorb any surface films. These authors also reported that traces of oxygen or nitrogen, and possibly other gases, in the hydrogen greatly retarded the reaction rate. Similar conclusions were reported by Stout and Gibbons in their studies of the use of titanium as a getter. (63) In their work, also, it was found that a small layer of surface oxide effectively blocked the reaction. Stout and Gibbons precleaned their material by annealing in vacuum at 2100 F. Both of these studies involved hydrogen pressure of less than 1 atmosphere. Later work by Hughes and Lambern (64) showed that hydrogen contamination does not occur when titanium is exposed to moisture below about 1100 F. This was attributed either to suppression of the breakdown of water by titanium below this temperature or to the formation of a protective oxide, or exygen-rich surface layer, at low temperature. The latter 'xplahation is favored by the observation that an oxide scale or oxygen-rich surface layer retards hydrogen pickup by titanium. (65) Alloy composition affects the reaction between titanium and hydrogen, as would be anticipated, in view of the greater solubility and diffusion rate of hydrogen in beta titanium than in sipha titanium. Savage found significant reaction at 210 F between Ti-4Al-4Mn alloy and hydrogen at 2-atm pressure but little reaction with Ti-5Al-2.5Sn.(60) No special techniques were used in this study to clean either the alloys or the gas. Stressed samples ap peared to react more rapidly than unstressed samples. In a study of acid pickling of titanium, McKinsey, Stern, and Perkins, 6) found that unalloyed titanium formed surface hydrides which were reasonably stable at 70 F. Small amounts of beta in alpha titanium tended to cause increased absorption of the hydrogen in the metal. This was particularly noticeable when the material was heat treated so as to produce an acicular structure. For example, a Ti-Fe alloy containing only 2 percent retained tota absorbed twice as much hydrogen as unalloyed titanium when heat treated to give an equiaxed alpha structure, and over three times as TABLE 43. GAS ANALYSIS OF EXPOSED T1-5A1-2.5Sn ELI TANKS (56) | Identification | | | | Hydrogen Content,
ppm | |-----------------|------|---|------|--------------------------| | Tank A (918 hr) | | | | • | | 1st half | | | | 60 | | 2nd half | | | | 64 | | Weld bead | | | | 84 | | Tank B (556 hr) | ** . | | | | | 1st half | | | J. 1 | 58 | | 2nd half | | - | | 66 | | Weld bead | 1 | | | 92 | | Requirement | | | | 200 max | much hydrogen when heat treated to produce a coarse acicular structure. Much of the hydrogen was present as surface hydrides in all cases. In the period of July, 1962, to July, 1963, General Dynamics/Convair (formerly Astronautics) undertook a study to select and evaluate optimum materials for application in liquid hydrogen-liquid oxygen fueled, recoverable aerospace vehicles. A part of this study was concerned with a determination of the effects of hydrogen exposures at elevated temperatures on the mechanical properties of the Ti-5Al-2.5Sn ELI alloy. The results of this study are detailed in Reference 61 and are summarized in the conclusions to that study which are quoted as follows: "Long-time (100-hour) thermal exposures at 400, 600, and 800 F in various pressure of hydrogen gas resulted in significant decreases in notched tensile strength and crack-propagation properties at -423 F. However, a more severe exposure occurred as a result of applying a mechanical load during thermal exposures at 600 F in various pressures of hydrogen gas. The application of the load caused failure in nearly half of the notched tensile specimens during exposure. The poor creep-rupture life during 600 F exposure and the decrease in toughness resulting from these exposures is believed to be due to hydrogen absorption. Microstructural studies substantiated this deficiency by showing the formation of large numbers of titanium hydride platelets. The decrease in toughness and the poor creep-rupture life caused by exposure to hydrogen gas is felt to be a serious problem. For this reason it is recommended that additional studies be performed to more accurately define the effects of hydrogen exposures on the Ti-5A1-2.5Sn ELI alloy before it is used structurally in an elevatedtemperature hydrogen environment." The above experiences were later rechecked (62) with additional 75 and -423 F tests on sheets of the Ti-5Al-2.5Sn ELI alloy. A total of more than 900 specimens were exposed under conditions where temperatures ranged from 200 to 800 F; applied loads ranged from 0 to 50,000 psi; gas pressures ranged from 1 to 15 psig of hydrogen, hydrogen-helium, and hydrogen-helium-water vapor mixtures; and times ranged from 5 to 64 hours. The test specimens included tensile, notched tensile, and fusion-weld tensile specimens which were tested at 75 and -423 F after exposure. Three heats of the Ti-5Al-2.5Sn ELI alloy in four gages (0.006, 0.013, 0.017, and 0.032 inch) were evaluated. The hydrogen gas used contained 1.5 percent nitrogen, 0.13 percent oxygen, 8 ppm water, and the balance hydrogen. The results of this later study are quoted in summary as follows: "The most significant result of this investigation is that there was little or no effect of the hydrogen exposures on the mechanical properties of the Ti-5Al-2.5Sn ELI alloy. This is true regardless of heat number, sheet thickness, or exposure condition (i.e., temperature from 200 to 800 F, applied loads from 0 to 50,000 psi, exposure times from 5 to 64 hours, gas pressures from 1.0 to 15.0 psig, and various gas exposures including pure hydrogen and hydrogen-helium or hydrogen-helium-water-vapor mixtures). In the previous study (Reference 61), there were significant decreases in strength properties as a result of hydrogen exposures at elevated temperatures (at 400, 600, and 800 F). For example, notched tensile strengths at -423 F decreased from 10 to 20 percent, depending upon exposure conditions, as a result of the hydrogen exposures. In this investigation the largest effects ranged from a 6 percent increase (in room temperature tensile strength) to a 5 percent decrease (in notched tensile strength at 423 F after an 800 F exposure). These differences are very nearly within the margin of testing error (based on an average obtained from three replicate specimens). It is therefore concluded that there was little or no effect of hydrogen exposures on the mechanical properties of the Ti-5Al-2.5Sn ELI sheet material." These results were obviously not consistent with those of the previous program described earlier. (61) Because of these inconsistencies, the more recent study (62) concluded with the suggestion that additional test data be obtained to substantiate or negate the data that were obtained. In the opinion of DMIC, it appears possible that the differences in results from these two programs may be due to differences in the purity of the hydrogen gas used. Unfortunately, no analyses were reported for the gas used in the initial work, although ample evidence was reported that the hydrogen had, under certain exposure conditions, reacted with the titanium alloy. On the other hand, the hydrogen used in the follow-up work was relatively impure and, in fact, may have contained sufficient impurities to completely suppress reaction with the titanium alloy. At any rate, these experiences point up the need for special precautions in both securing a source of high-purity hydrogen and maintaining a clean metal surface in order to quantitatively essess the extent of titanium-hydrogen reactions at low pressures and temperatures. Along similar lines, DMIC has also received a report of sporadic surface hydride formation and occasional embrittlement in tubing of unalloyed (Grade A42) and the Ti-5A1-2.55n ELI alloy exposed to gaseous hydrogen at temperatures to 140 F and pressures to 300 psi for times of 5 to 250 hours. (56) Here, the hydriding reaction appeared to occur most rapidly in the heat-affected zones of welds in these tubing materials and was greatly accelerated in welds which had been contaminated during welding. This reaction also tended to occur more readily with the unalloyed titanium than with the Ti-5Al-2.5Sn ELI alloy. In view of these experiences, it is recommended that the use of titanium in contact with pressurized hydrogen gas at ambient temperatures be examined quite carefully. #### Permeability The permeability of titanium to hydrogen has been estimated at elevated temperature, (67) (see Table 44). At temperatures of 500 to 800 F, the absorption of hydrogen can become appreciable and embrittlement would normally be expected. These numbers are only estimates, since the actual diffusion of hydrogen into the metal is dependent on the permeability of the surface films as well as a number of other factors noted in the preceding section of this memorandum. TABLE 44. CALCULATED PERMEATION INTO A VACUUM OF 0.040-INCH-THICK METAL TO HYDROGEN AT ONE ATMOSPHERE(67) | Material | Tempera-
ture,
F | Permeability Constant, p(2) | Hydrogen Loss
J, cc/cm ² -sec | |-----------|------------------------|-----------------------------|---| | Palladium | 800 | 8.4 x 10 ⁻³ | 6.3 x 10 ⁻¹ | | Titanium | 800 | | 2.3 x 10-2 | | Iron | 800 | 1.8 x 10-6 | 1.4 x 10-4 | | Nickel | 800 | 1.0×10^{-6} | 7.6 x 10-5 | | Copper | 800 | 1.6 x 10-8 | 1.2 x 10-6 | | Aluminum | 800 | 1.0×10^{-9} | 7.6 x 10-8 | | Titanium | 500 | | 6.0 x 10-5 | | Titanium | 100 | | 4.5 x 10 ⁻¹² | the: Based on the
procedure outlined in Jost, (68) the extrapolated data for the diffusion coefficient from Albrecht and Mellett, (69) and the hydrogen solubility reported in TML (now DMIC) Report 100, (70) the hydrogen permeation through titanium can be calculated. Thus, the maximum permeation of hydrogen through alpha titanium would be 4.5 x 10^{-12} cc H_2/cm^2 -sec at 100 F 6 x 10^{-4} cc H_2/cm^2 -sec at 500 F 2.3 x 10^{-2} cc H_2/cm^2 -sec at 800 F. #### Other Titanium is resignant to hydrogen sulfide and sulfur dioxide. (1) Corrosion rates of less than 5 apy are reported. (1) In a recent application, a titanium cooling tower was constructed for cleaning and cooling sulfur dioxide and sulfur trioxide gases. (7) Titanium panels exposed above a Maval Station boiler stack showed no attack at 572 F in a mixture of hydrogen, carbon monoxide, and carbon dioxide.(1) Titanium is considered resistant to ammonia and finds use in ammonia stills for the Solvey sode ash process(51) and ammonia synthesis compressors.(36) and the state of t #### DESCALING TITANIUM A recent evaluation of descaling procedures for titanium has been reported. (71) Both acid solutions and fused alkali baths have been studied in an attempt to eliminate the use of hydrofluoric acid solutions. The results are summarized in Table 45. The effectiveness of etching mill scale from titanium in the acid etchants was found to be dependent on the oxidation temperature. The scale that forms at 1470 to 1560 F is much denser and more chemically resistant to acid. It is difficult to detach the scale satisfactorily without overpickling the metal itself. The scale that forms above 1830 F is removed easily in acid solutions. TABLE 45. DESCALING OF TITANIUM(71) | Medium - | Exposure,
min | Tempera-
ture,
F | Metal Lost by
Overpickling,
g/meter ² | |---|------------------|------------------------|--| | 15% H ₂ SO ₄ + 3% NaF | 30 | 104 | 240 | | 15% HC1 + 3% NaF | 25 | 86 | 270 | | 8% HNO ₃ + 3% NaF | 35 | 104 | 255 | | Fused NaOH | 15 | 806 | 12.7 | | Fused 80% NaOH + 20% NaNO3 | 25 | 932 | 44.8 | The alkali melts were found to satisfactorily pickle titanium without excessive overpickling (metal loss). Sodium hydroxide was especially effective. A "finish" pickle consisting of washing in hot 15 percent H₂SO₄ is recommended. #### CORROSION IN ORGANIC COMPOUNDS #### Food Titanium performs well in certain troublesome food processing areas, for example, pickels, catsup, and other tomato products, pineapple juice, relishes, and onion soup. (8) Food also has less tendency to stick to titanium than to other metals. #### Methyl Alcohol Solutions #### General Corrosion Studies have shown that solutions of methyl alcohol with additions of bromine are extremely corrosive to titanium and titanium alloys. (72) Corrosion data are presented in Table 46. Severe intergranular attack of titanium was also observed in the dilute bromine solution. As a measure of the susceptibility to localized attack, a "tendency" to intergranular attack was calculated as the increase in ohmic resistance divided by the weight loss of the specimen. As shown in Table 46, unalloyed titanium has a high tendency to intergranular attack in 1 percent bromine. This tendency decreases with higher bromine content, as the corposion rate increases. The corrosion rate of titanium is substantially lowered by additions of water to methyl alcohol-bromine solutions. See Table 47. With the first additions of water, the severity of intergranular attack increases, and reaches a maximum at 5 percent water. This tendency to localized attack then decreases with further water additions and becomes nil at 30 percent water. TABLE 46. CORROSION OF SEVERAL RUSSIAN ALLOYS IN METHYL ALCOHOL-BROMINE SOLUTIONS (72) | | Corro | sion, | mpy, | for B | romine | |--|----------|------------|------------|------------|--------| | | Conte | nt Ind | icate | d, pe | rcent | | Alloy(a) | 1 | 2 | 3 | 4 | 5 | | VT1 (unalloyed grade) | 180 | 290 | 480 | 650 | 810 | | VT5 (5A1) | 130 | 220 | 320 | 410 | 530 | | VT3 (4.7A1-2.5Cr) | 70 | 140 | 210 | 280 | 360 | | VT3-1 (4.4Al-2Cr-1Mo) Iodide titanium | 65
70 | 120
140 | 140
180 | 190
240 | 290 | # Intergranular Attack, Tendency(b) | VT1 | | 19 | 11 | 5 | 4 | 3 | |------------|-----------|----|-----------|------|-----|-----| | | | | | | | | | 7 3 - 11 1 | 100 1 100 | 1 | 1 mha = 1 | love | VT3 | and | - (a) Iodide, VT1 and VT5 are alpha alloys. VT3 and VT3-1 are alpha-beta alloys. - (b) Increase in ohmic resistance divided by weight loss of the specimen. TABLE 47. EFFECT OF WATER ON CORROSION OF VT1 UNALLOYED TITANIUM IN METHYL ALCOHOL-2 PERCENT BROMINE SOLUTIONS(72) | | Wa | ter, percen | t | | | |-----|--------------|-------------|------------|----|-----| | 0 | 2.5 | 5 | 10 | 20 | 30 | | | Corrosi | on, mils pe | r vear | | | | 290 | 250 | 210 | 80 | 50 | Nil | | | Intergranula | r Attack. | tendency(a |) | | | 11 | 28 | 55 | 17 | 5 | Nil | (a) Increase in ohmic resistance divided by weight loss of the specimen. The attack of titanium in methyl alcoholbromine solutions is electrochemical in nature. Protection of titanium in water-free solutions can be accomplished by cathodic polarization to about 0.350 volt. # Stress Corrosion Cracking(a) Titanium (as well as zirconium) has been found to suffer atress-corrosion cracking in methanol containing HCl or H₂SO₄. (73) U-bend specimens were exposed to various concentrations of HCl or H₂SO₄ in methanol. Cracking of titanium occurred within about an hour in methanol with 0.4 percent HCl, and in about a day with 1 percent H₂SO₄. The cracking time decreased with increasing concentration of HCl. A concentration as low as 0.005 percent caused cracking within 24 hours. The cracking time decreased as the solution temperature was raised. The presence of water in the methanol - 0.4 percent HGl solution increases the time required for failure. With an addition of 1.5 percent water, no failure of titanium was observed. (a) As this memorandum went to press, preliminary data were received by DMIC from MASA which showed that the solution-treated-and-aged Ti-6Al-4V alloy is susceptible to some form of stress-corrosion cracking in reagent grade methanol. Details of these experiences will be summarized in a forthcoming DMIC technical note. When the titanium U-bend specimens were annealed at 930 F for 10 minutes or at 840 F for 1 hour, no stress-corrosion cracking was found in the HCl solution. (73) #### Other Organic Chemicals Titanium performs well in many organic chemicals. See Reference 1 or 2 for further discussion. Organic compounds which do attack titanium are usually moderately strong reducing agents, such as formic or oxalic acids. Titanium is generally resistant to other organic acids (see Table 48). In formic acid, titanium has borderline passivity in solutions of more than 10 percent acid. If aeration is maintained, it may be resistant to higher concentrations at temperatures above room temperature. Table 49 presents corrosion data for some titanium alloys. The addition of 0.15 percent palladium to titanium decreases its corrosion in boiling 50 percent formic acid from >50 to <5 mils per year. (7) Titanium can be anodically protected in boiling deaerated 50 percent formic acid(7,36) (see Table 22). The anodic polarization of titanium at high voltages up to 50 volts i; described in Reference 74. A form of localized attack described as "micropitting" is reported at concentrations of 0.1 to 60 percent formic acid to 104 F at potentials above 12 to 14 V. Uniform corrosion occurs above 96.5 percent acid. A passive area is reported at temperatures above 120 F. Titanium shows poor resistance to oxalic acid. Data on certain alloys are shown in Table 48. The addition of 50 percent or more tantalum to titanium reduces the attack of 1 percent boiling oxalic acid from a very high rate to less than 5 mpy. (30) The addition of 8, 16, or 35 percent columbium to a 50 percent titanium alloy, remainder tantalum, gave corrosion rates of about 20 mpy in boiling 1 percent acid. (30) Anodic polarization of titanium is reported in 25 percent oxalic acid at 194 F to boiling(7,36) (see Table 22). Titanium is used commercially in several applications involving organic chemicals. For example, a titanium pump impeller has replaced Hastelloy G in a solution of 3 percent ethylene chlorohydrin plus 6 percent HGl plus slugs of free chlorine at 140 F. No attack was found after 4 years. (75) In the production of acetaldehyde from ethylene, titanium is used for piping, pumps, valves, heat exchangers, and lines for vessels up to 32 x 10 feet. (52,8) Titanium is also used for various equipment for urea synthesis. (8) A titanium impeller on a tank agitator has shown good service in acid chlorobenzene plus ferric chloride. (3) Titanium is resistant to process streams in the production of tall oil. (76) Exposure in distillation columns, fractionating towers, and reboiler vapor nozzles shows no change of titanium specimens after up to 5600 hours of tests. Conditions vary from vapors of 93 percent tall oil fatty acids plus 4 to 5 percent rosin acids at 425 F to 90 to 93 percent limited-oleic acids The second second plus steam at 475 F with velocity of 62 feet per second and to tall oil vapor with 75 to 80 percent rosin at 510 F. Autoclave tests have shown that polyphenyls used as heat-transfer media are corrosive at 700 F to aluminum, zirconium, and their alloys, and slightly corrosive to mild steel and tantalum. Only stainless steels are unattacked, but titanium, tungsten, and molybdenum do quite well.(77) Many crganic compounds are effectively adsorbed on titanium surfaces. (8) In this manner, many behave as corrosion inhibitors; for example, many penitroaniline, penitrophenol, 2,4 dinitrophenol, nitrobenzene, and oenitroanisole are
described as effective inhibitors for titanium in 5N H₂SO₄. Nitrobenzene, oenitrotoluene, lenitrobutate, oenitrochlorobenzene, penitrophenol, and oenitrophenol are effective inhibitors of titanium in HCl. This protection is probably due to a monolayer of the protective organic compound adsorbed onto the titanium or outer TiO₂ surface. Limited studies, summarized in Table 10, indicated that the application of stress had no effect on the corrosion behavior of the Ti-6Al-4V alloy in trichloroethylene, cosmoline, or a 4 percent soluble oil.(15) #### STRESS-CORROSION CRACKING IN NITROGEN TETROXIDE Recent experiences have shown that the Ti-6Al-4V alloy is susceptible to stress-corrosion cracking in some grades of nitrogen tetroxide, N_2O_4 . Previously, titanium and its alloys were believed to be compatible with N_2O_4 . In the absence of stress, titanium shows almost no corrosion in liquid or gaseous N_2O_4 in tests to 165 F. $^{(78)}$ Although titanium is impact sensitive at high impact levels, $^{(79)}$ no propagation of the reaction is reported. #### Stress-Corrosion Cracking Experiences The first reported indication of stress-corrosion failure came in early 1965 when a pressurized Ti-6Al-4V (solution-treated and aged) tank filled with liquid N₂O_A ruptured at Bell Aerosystems Company. (80) Failure came after 40 hours' exposure at 105 F and a stress level of 90,000 psi. Microscopic examination of the tank disclosed a considerable number of cracks which had formed in all areas where the stress level was above 40,000 psi. Following this discovery, MASA instituted a program to investigate the failure. A literature survey and a test program using tanks and test coupons was undertaken. Over 20 aerospace companies, government agencies, research firms, and universities cooperated in this study which was coordinated by The Bell Aerosystems Company for the Mational Aeronautics and Space Administration. Some of the test results available to mid-March of 1966, are summarized in Tables 50 and 51. On the besis of these and other studies, the following conclusions can be made: TABLE 48. CORROSION OF TITANIUM IN ORGANIC ACIDS(8) | Organic Acid | Type | Concentration, percent | Tempera-
ture,
F | Corrosion, | |---------------------|-------------|------------------------|------------------------|------------| | Acetic | Red. | 5-99.5 | Boiling | 0 to 5 | | Citric | RedComplex. | 50 | Boiling | 5 to 50 | | Formic (aerated) | Red. | 10, 25, 50, 90 | 212 | 0 to 5 | | Formic (nonserated) | Red. | 25, 50, 90 | Boiling | >50 | | Oxalic (aerated) | RedComplex. | 0.5, 1.5, 10, 25 | 140 | >50 | | Trichloroacetic | | 100 | 212 | >50 | | Tartaric | RedComplex. | 10-50 | 212 | 0 to 5 | | Stearic | | 100 | 356 | 0 to 5 | TABLE 49. CORROSION OF TITANIUM ALLOYS IN FORMIC AND OXALIC ACID(28) | | | | Corrosio | n, mpy | | | |---------------------------------------|----------|---------------|-------------|---------|----------|--------| | | 14- 4- | 95 | | itation | No Agi | D F | | | 25% | itation
5% | 25% | 5% | 25% | 5% | | Alloy | Formic | Oxalic | Formic | Oxalic | Formic | Oxalio | | Ti (75 BHN)(*) | R(p) | | R | | R | | | Ti (120 BHN) | R | 38 | R | 52 | R | 1160 | | Ti 180 BHN) | R | 21 | R | 33 | R | 700 | | Ti (200 BHN) | R | 14 | R | 33 | R | 800 | | Ti-8Mn
(annecled) | R | 48 | 5 | 83 | R | 590 | | Ti-6Al-4V
(annealed) | R | 42 | 5 | 43 | 164 | 1580 | | Ti-6Al-4V
(aged) | R | 26 | 5 | 62 | 164 | 980 | | Ti-5Al-2.5Sn
(annealed) | R | 57 | R | 43 | R | 1880 | | Ti-8A1-2Cb-1Ta
(annealed) | R | 54 | R 1. | 62 | R | 1420 | | Ti-2.5Al-16V
(solution
treated) | R | 24 | R | 20 | 50 | 560 | | T1-2.5A1-16V
(aged) | R | 23 | R | 21 | 50 | 990 | | Ti-IAI-8V-5Fe
(annealed) | R | 22 | R | 19 | R | 580 | | Ti-lAl-8V-5Fe
(aged) | R | 34 | R | 40 | . | 1040 | | Ti-3A1-2.5V
(annealed) | R | 23 | | 25 | R | 1030 | ⁽a) BHM = Brinell Hardness Mumber. b) R = complete resistance. TABLE 50. TESTS IN TANKS PRESSURIZED TO 250 PSIG, EQUIVALENT WALL STRESS OF 90,000 PSI(80) | Tanks | Tempera-
ture,
Propellant F Time to Fa | | | | | |-----------------------------------|--|---------|--------------------|--|--| | (1) Ti-6A1-4V | Red(a) N ₂ O ₄ | 85 | 200 hours | | | | (2) Ti-6Al-4V | Red(a) N ₂ O ₄ | 90 ± 88 | 51 to 192 hours | | | | (3) Ti-6A1-4V | Red(a) N2O4 | 105 | 14 to 127 hours | | | | (4) Ti-6Al-4V | Red(a) N2O4 | 160 | 6 to 12 hours | | | | (5) Ti-6Al-4V +
Teflon bladder | Red(a) N ₂ O ₄ | 105 | 23 days | | | | (6) Ti-6A1-4V
(shot peened) | Red(a) N ₂ O ₄ | 105 | None after 30 days | | | | (7) Ti-6A1-4V | Green(b) N ₂ O ₄ +
1% NO | 160 | None after 30 days | | | | (8) Ti-6Al-4V | Green(b) N ₂ O ₄ + 0.3% NO + 0.8% Cl | | None after 30 days | | | ⁽a) "Red" N2O4 is conventionally prepared by bubbling oxygen through "green" N2O4. See Table 52 for specifications. (b) "Green" N2O4 contains some NO. The composition of currently approved MSC- TABLE 51. TESTS OF SPECIMENS (80) | Specimen(a) . | Propellant | Tempera-
ture,
F | Time to Failure | |---------------|---|------------------------|-------------------------| | (1) Stressed | Red N ₂ O ₄ | 165 | 90 hours or less | | (2) Stressed | N204 + NC
(0.1 to 1.7%) | 165 | No failure in 120 hours | | (3) Stressed | $N_2O_4 + H_2O$ (0.2 to 1.1%) | 165 | No failure in 120 hours | | (4) Stressed | N ₂ O ₄ + FNA
(25% H ₂ O) | 165 | No failure in 120 hours | ⁽a) Stress varied from 90 ksi to 140 ksi. TABLE 52. COMPOSITION OF M_2O_4 (a)(80) | | | Content. wt% | | |--|---|--------------|--| | Element | Requirements of MIL-P-26539 A. | | Requirements of
MASA MSC-PPD-2 | | M ₂ O ₄ H ₂ O (as HMO ₃) Ci (as MOCl) MO Particulate matter | 99.5 minimum 0.1 maximum 0.08 maximum 10 mg/c maximum | | 99.5 minimum 0.1 maximum 0.08 maximum 0.6 ± 0.20 10 mg/c maximum | ⁽a) In this work, the MIL-P-26539A grade has been called "red" end/or "white" while the MSC-PPD-2 grade "green". These designations arise from the color differences in various grades of M2O4 at 0 G. Thus, at 0 G, M2O4 of the MSC-PPD-2 grade is bluish-yellow or green while M2O4 containing no measurable MO content is yellowish or strew colored, i.e., "red" or "white" in comparison to the MSC-PPD-2 grade. At room temperature, all grades of M2O4 (including the MIL-P-26539A and MSC-PPD-2) are reddish-brown in color. PPD-2 grade is given in Table 52. - (1) Stress-corresion cracking will usually occur in N₂O₄ when no significant or measurable amounts of NO are present and the system is exposed to moderately high stresses at temperatures in the range of 85 F to 165 F. - (2) Stress-corrosion cracking does not occur in N₂O₄ when the N₂O₄ contains an excess of NO. - (3) NO and O_2 are mutually incompatible, i.e., both cannot exist at the same time in N_2O_4 . The following reaction is believed to occur: $$2NO + O_2 \longrightarrow 2NO_2$$. - (4) The commercial and military specifications to which N₂O₄ is processed do not control either its O₂ or NO content. As a result of this work, NASA has developed a specification for N₂O₄ which controls the NO content (see Table 52). - (5) Stress-corrosion cracking in "red" N₂O₄ shows a time-temperature dependence as indicated in Table 50. - (6) A Teflon bladder is used in some of these tanks to contain the N₂O₄. The Teflon acts as a barrier but is permeable, in time, to N₂O₄. On occasion, tanks containing Teflon bladders filled with red N₂O₄ have failed after extended periods of time (see Test 5 in Table 50), and these have shown the same type of failure as where no bladder was used. - (7) Shot peening the inside surface of a tank so that there is no tensile stress on the inside diameter surface of the tank shell when in N₂O₄ service reduces the probability of stress-corrosion cracking. - (8) All tests to date have shown complete inhibition of stress-corrosion cracking of titanium in "green" NgO4 (see Table 52). - (9) Chloride addition as MOC1 to "green" M₂O₄ up to the specification limit of 0.08 percent apparently does not initiate stress-corrosion cracking (see Test 8, Table 50). - (10) Further work has indicated that additions of sufficient water to red M2O4 will eliminate the stress-corrosion cracking of titanium. (This, in effect, adds NO and eliminates free oxygen since water forms nitric acid and NO in N2O4.) Other work has shown that the primary cause of cracking is not related in any way to any titanium-processing operation. All normally accepted cleaning, heat treating, aging, welding, descaling, and handling techniques used for titanium have been checked. The stress-corrosion cracking susceptibility was not affected by any variation in these processes. The crack propagation behavior of titanium in red M₂O₄ as compared with that for other environments was investigated in studies at Battelle for DMIC.⁽⁸¹⁾ These tests were performed using a prefatigue-cracked specimen loaded dynamically under 3-point loading in an autoclave with a technique similar to that used in seawater tests as discussed by Brown. (82) Briefly, the specimens are step-loaded to a higher stress level every 4 to 8 minutes until failure occurs. The stress level is measured by the stress-intensity factor, K, in ksi /inch, assuming conditions of plane strain. In air, step-loading resulted in failure at 70 ksi /inch. Similar results were found using the same techniques with red N_2O_4 . However, when a specimen was step-loaded to just below the air value, and held for several days in red N_2O_4 , stress cracks formed throughout the specimen and failure of the specimen occurred after 12 days at 127 F. During the experiment, relaxation of
the stress was noted, indicating slow propagation of a crack, and the stress level had to be adjusted throughout the exposure period. These results show that the rate of propagation of stress cracks is quite slow in N₂O₄ as compared with seawater. Time of exposure to the environment is, therefore, a much greater factor than it is in salt water, for example, where stress-corrosion failure can occur in a few minutes for some titanium alloys. Thus, the experimental procedure must be modified to evaluate stress-corrosion cracking in red N₂O₄ by the precracked specimen method. In other short-term studies using precracked specimens, additions of 0.5 percent water (forming nitric acid and NO) and 0.25 percent concentrated hydrochloric acid (adding chlorides and water) were made to N_2O_4 . The results again were similar to those in air. Although the mechanism of stress-corrosion cracking of titanium in N_2O_4 is not fully understood, it is apparent that oxygen activity plays an important role, and that additions of NO inhibit the attack. It has been suggested that stresscorrosion cracking occurs on the titanium surface at coarse slip lines where the oxide film is not protective, or is easily ruptured, such as by local creep. This would account for the network of cracks associated with the failures. The MO addition could prevent this attack by removing the active oxygen and/or absorbing on the surface as a protective film. Chlorides have been suggested as a possible cause, since they are often associated with cracking. However, no proof of their contribution to the mechanism of cracking has been found. Work is continuing in these areas. Further work is also indicated in the detormination of what other alloys of titanium are susceptible, and on the character of the metal surface before and after exposure to $h_{\omega}O_{d}$. ### I' modynamic Considerations In an effort to explain the observed stresscorrosion-cracking failures, a limited study was undertaken by DMIC to collect and examine thermochanical data concerning the possible reactions that might be expected to occur between the Ti-6Al-4V alloy and the available grades of N₂O₄. This section of this memorandum was prepared by Dr. J. J. Ward, Fellow in the Materials Thermodynamics Division, Battelle Memorial Institute. In brief, this study entailed the collection and/or estimation of the standard heat of formation and standard free energy of formation for 37 compounds representing possible reactants or reaction products. These were then used to calculate the standard heat of reaction, ΔF^{O}_{R} , and standard free energy of reaction, ΔF^{O}_{R} , that could possibly cause failure of titanium in N_2O_4 at both 77 and 260 F. Fifty-three reactions were postulated in which elemental titanium, aluminum, and vanadium were reacted with N_2O_4 , NO, NO_2 , NOC1, and/or mixtures of N_2O_4 with these impurities. Also, 25 reactions were postulated in which TiO, TiO₂, and TiN were reacted with N_2O_4 and these same impurities. All of these basic data and the reactions considered are given in Appendix A. One obvious intent of this study was to determine what compounds of titanium could form that might be protective. Unfortunately, the results were almost completely negative. Thus, the thermodynamic indications were that virtually all of the 78 postulated reactions could occur and none of these offered any clues to support the experimental observations as to why an excess of NO suppresses the stress-corrosion reaction or why an excess of oxygen promotes this reaction. Further, in all of these 78 reactions, the thermodynamics are relatively unchanged over the temperature range of 77 to 260 F. As pointed out earlier, however, a strong temperature dependence has been observed in the stress-corrosion behavior of the Ti-6Al-4V alloy in red N₂O₄ between 85 and 165 F. These differences between thermochemical prediction and experimental observation strongly suggest, therefore, that a reaction rate or mechanism is the cause of this reaction rather than a change in the thermodynamics of reaction over the temperature range of interest. No thermodynamic data could be found for possible ions in nitrogen tetroxide as a solvent. The thermochemical data for aqueous solutions do not apply to ionic reactions in N_2O_4 (1), of course. The dielectric constants of N_2O_4 (1), compared with liquid benzene, NH3 and H2O as shown in Table 53 indicate that ionic reactions in N_2O_4 (1) are unlikely. This observation minimizes ionic reactions or electrochemical action as a cause for tank failure by stress-corrosion cracking. TABLE 53. DIELECTRIC CONSTANTS OF LIQUID N204 AND SEVERAL OTHER LIQUIDS (83) | Compound | Dielectric Constant
e (e vacuum-1) | Temperature,
C | |---|---------------------------------------|----------------------------| | N ₂ O ₄ (1)
Benzene(1)
Ammonia(1)
Water(1) | 2.5
2.284
16.9
78.54 | 15
25
25
25
25 | #### CORROSION IN LIQUID METALS Liquid metals are encountered in three types of service: alloying and melting operations, chemical operations in which one or more reactants are liquid metals, and as a high-temperature, heat-transfer medium. This latter use is becoming more important as a result of the increasing interest in high-temperature atomic-reactor power systems. Several important physical properties of liquid metals which are of potential use as reactor coolants are illustrated in Figure 5. Titanium is of interest as a construction material for liquid-metal systems. However, because of the loss of mechanical properties and poor corrosion resistance to a number of the liquid metals, the present use of titanium and its alloys in such environments is restricted. The following paragraphs briefly describe the behavior of titanium in some of these media. #### Bismuth - Lead Alloy (55.5Bi-44.5Pb) In 500 hour tests at 1200 F, a Ti-4Cr alloy showed excellent resistance to the 55.5Bi-44.5Pb eutectic alloy.(85) Under the same conditions of exposure, alloys of Ti-1Si and Ti-5Cu showed moderate and poor resistance, respectively. #### Cadmium In 1956 and 1957, experiences confirmed that both the Ti-4Al-4Mn and Ti-8Mn alloys were susceptible to stress-corrosion cracking by molten cadmium, i.e., at temperatures above about 610 F. Details of these experiences have been summarized in an earlier DMIC report. (39) In general, it is believed that for attack to occur: - Fissures must exist in the TiO₂ surface so that unprotected titanium will be exposed. - (2) The temperature must be high enough to permit the cadmium to flow into the fissures. However, no stress-corrosion cracking is anticipated when using cadmium in contact with titanium below 610 F. #### Cesius Although general corrosion is not reported, liquid casium appears to degrade the physical properties of titanium. For example, at 750 F, the weight changes for Ti-6Al-4V specimens in either a titanium or type 347 stainless steel container were from +0.2 to -0.8 mg/sg dec/dey for both vapar and liquid exposure. (80) This is a penetration rate of less than 0.2 mil per year. However, after exposure to liquid cesium, the ductility of unalloyed titanium, Ti-3OV, Ti-6Al-4V, and Ti-13V-11Cr-3Al, as measured by bending, is reduced (see Table 54). The tensile properties of titanium are also decreased by exposure to desium at 392 F as shown in Table 55.(87) Titanium is apparently attacked more in the vapor than in the liquid. The reduction in tensile properties is less at very slow pull rates. Tension-tension fatigue tests in liquid cesium at 86 to 95 F showed essentially no adverse effect. Specimens studied included sheet specimens of unalloyed titanium, Ti-6A1-4V, and Ti-13V-11Cr-3A1, as well as 302 stainless speel, Kovar, HiSpan-C, 1040 steel and molybdenum. (87) FIGURE 5. SOME IMPORTANT PHYSICAL PROPERTIES OF POTENTIAL REACTOR COOLANTS TABLE 54. BEND DUCTILITY OF TITANIUM AFTER EXPOSURE TO LIQUID AND VAPOR CESIUM(87) | , A \\ | | Bendiña | | Stress to Yield
1000 Hr at 86 F | 180° Bending
After 1000 Hr | 90° Bending
After 1000 Hr | |-----------------|-------------|----------------------|-------------------|------------------------------------|-------------------------------|------------------------------| | Alloy | Treatment | Dry | <u>Ca</u> | <u>Cs</u> | Exposure 86 F | 1200 F Cs Vapor | | Ti. | As-received | Okav | Fractures | Okay | Large cracks | Fractured | | T1-30V | As-forged | Smell cracks | Fractures | Ckay | Fractures | Large cracks | | Ti-6Al-4V | Mill-anneal | Okay | Fractures | Okay | Small cracks | Fractures | | T1-13V-11Cr-3A1 | Mill-anneal | Small edge
cracks | Many small cracks | Okay | Smell crecks | Fractures | TABLE 55. TENSILE STRENGTH OF TITANIUM ALLOYS IN LIQUID AND VAPOR CESIUM AT 392 F AT VARIOUS PULL RATES(87) | Alloy | Environment | Pull Rate.
in./min(*) | Ultimate
Tensile
Strength,
kci | Yield
Strength,
ksi | Elongation, | |------------|-------------|--------------------------|---|---------------------------|-------------| | Ti | Dry | A A | 74.0 | 63.0 | 20.0 | | Ti | Cs | 0.5
0.5 | 70.0 | 60.0 | 21.8 | | Ti | Ca | 0.5 | 71.0 | 59.6 | 20.4 | | Ti | Ce vepor | 0.5 | 50.0 | 44.0 | 13.1 | | Ťi. | Ca vapor | 0.5 | 48.0 | 37.0 | 10.8 | | Ti | Ca | 0.1 | 68.8 | 55.0 | 30.3 | | Ti | CA | 0.01 | 68.0 | 53.0 | 28.8 | | TI | Cs | 0.01 | 59.0 | 53.0 | 29.5 | | T1-6A1-4V | Dry | 0.5 | 161.0 | 152.0 | 12.4 | | 1'1-6A1-4Y | Ca | 0.5 | 151.0 | 142.0 | 11.2 | | T1-641-4V | Cs | 0.5 | 152.0 | 143.0 | 11.8 | | T1-4A1-4; | Ca vapor | 0.5 | 126.0 | 112.0 | 7.5 | | T1-641-4V | Ca vapor | 0.5 | 125.0 | 110.0 | 7.7 | | T1-6A1-4V | Ca . | 0.1 | 148.3 | 138.0 | 10.2 | | TI-LAI-4V | Cs | 0.01 | 157.0 | 141.0 | 12.9 | | TI-6A -4V | Cs | 0.01 | 147.0 | 135.0 | 12.8 | ⁽a) Speciment 1/8-inch diemeter, 1-1/4-inch gage length.
Gallium Titanium is disintegrated by gallium(88,89) at 840 F, but is reported(90) to have good resistance at 750 F. #### Lead Titanium(1,91) has poor resistance to lead at 1500 and 1830 F. #### Lithium Titanium, molybdenum, tantalum, zirconium, vanadium, and beryllium were found to be quite resistant to attack by lithium. (84,92) (In early work, some of the above were thought to have poor resistance because of dissimilar metal transfer from iron capsules.) Titanium shows no attack at 1500 F (see Table 56).(92) At 1830 F only fair resistance is reported for titanium.(93) Figure 6 compares the static and dynamic corrosion resistance of several materials. However, the texts of references 84 and 92 indicate that titanium was not tested in the flowing systems. Pure iron, ferritic chromium stainless steel, columbium, tantalum, and molybdenum appear to have superior resistance to lithium.(93) The impurity levels in lithium may also affect the rate of attack of titanium. For instance, the solubility of titanium increases with both nitrogen concentration and temperature as shown in Figure 7. (94) Although oxygen was not found to alter the corrosion resistance of titanium to lithium, transfer between lithium and titanium does occur. The equilibrium concentration in titanium appears to be between 700 and 900 ppm C_2 after 100 hours at 1500 F. (94) #### Magnesium Early work (95) has indicated that titanium has good resistance to magnesium up to 1380 F and limited resistance at 1560 F. However, the Ti-Mg phase diagram indicates appreciable solubility in liquid magnesium. #### Mercury Titanium, in itself, is not very resistant to mercury, except at low temperatures. (96,97)(a) Because of its light weight and high strength, (a) Some room-temperature corrosion data for titanium in mercury and some mercury alloys are given in the Low-Temperature Alloys section of this memorandum. FIGURE 6. CORROSION RESISTANCE OF VARIOUS METALS AND ALLOYS IN MOLTEN LITHIUM(92) TABLE 56. RESULTS OF LITHIUM CORROSION TESTS ON METALS IN TWO-COMPONENT STATIC TEST SYSTEMS(92) | | | | 3.1 | Surface Area
Volume of | Weight | | |-------------|------|-------------|----------------|---------------------------|--------------------|---| | Metal | F F | rature
C | lime,
hours | Lithium,
in.2/in.3 | Change,
mg/in.2 | Metallographic Observations | | Beryllium | 1500 | 816 | 100 | 10 | +1.7 | 2 mils of intergranular attack | | Beryllium | 1832 | 1000 | 100 | 10 | +1.6 | 3 mils of intergranular attack | | Copper(a) | 1500 | 816 | 100 | 13 | | Portions of 35-mil tube wall completely dissolved | | Iron(a) | 1500 | 816 | 100 | 13 | 0 | No attack | | Iron | 1500 | 816 | 400 | 7 | -2.0 | Up to 20 mils of very faint intergranular penetration | | Iron | 1832 | 1000 | 400 | . 7 | -1.9 | No attack | | Molybdenum | 1500 | 816 | 100 | 13 | 0 | No attack | | Nickel(a) | 1500 | 816 | 100 | 13 | | Portions of 35-mil tube wall completely dissolved | | Tantalum | 1500 | 816 | 100 | 13 | +7.6 | No attack | | litanium(a) | 1500 | 816 | 100 | 13 | +2.5 | No attack | | Vanadium | 1500 | 816 | 100 | 13 | +8.4 | No attack | | Zirconium | 1500 | 816 | 100 | 13 | 0 | No attack | ⁽a) Duplicate tests. FIGURE 7. SCLUBILITY OF TITANIUM IN LITHIUM(94) considerable research has been done on improving the corrosion resistance of titanium to mercury, especially at elevated temperatures. Commercially available titanium and its alloys are corroded at about 1 mil per month in mercury at 700 F.(96) A thin adherent black film was present on most surfaces. Little attack occurred in the vapor. Based on static-test data, it seems unlikely that any of the present titanium alloys would be satisfactory by themselves.(96) Tables 57 and 58 give corrosion data for various alloys in mercury at temperatures of 700 through 1000 F. #### Possible Stress-Corrosion Cracking A 1962 reference, (96) reported that the Ti-13V-11Cr-3Al beta alloy suffered unusually rivere cracking attack in both the liquid and vapor phase of mercury at 700 F. Also, embrittlement of titanium scrap and alloys Ti-75A and Ti-6Al-4V has been observed when titanium was deformed while immersed in mercury. (98) Wetting of unstressed titanium by mercury requires a temperature of 750 F in vacuum, while reexposure to air causes dewetting. (98) These reports indicate that stress-corrosion cracking of titanium and its alloys can occur in mercury. Consequently, additional studies in this area are recommended before committing titanium or its alloys to use in contact with mercury. #### Surface Protection Corrosion of titanium by mercury can be reduced by protection of the titanium surface. ditrided titanium alloys (see Table 59),(97) Ti-2.5Al-16V and Ti-7Al-12Zr suffered no attack after 14 days in mercury at 1000 F or 41 days at 850 F.(96,97) At 1000 F some selective attack TABLE 57. RESULTS OF MERCURY CORROSION TESTS ON TITANIUM AND TITANIUM ALLOYS AT 700 F (STATIC SYSTEM) (97) | Material | Test
Environment | Test
Period,
hours | Weight Change,(a) | Remarks | |------------------------------------|---------------------|--------------------------|-------------------|--| | Commercially Pure Titanium | Liquid Hg | 169 | -26.22 | Slightly pitted | | Commercially Full literatural | riquia ng | 720 | -79.7 | Pitting attack to depth
of 2 mils | | | Hg vapor | 720 | Ni1 | No attack | | Crystal Bar Titanium | Liquid Hg | 336 | -14.2 | Uniformly corroded | | Ti-4A1-4Mn (alpha-beta type) | Hg vapor | 720 | + 0.02 | No attack | | | Liquid Hg | 720 | - 7.22 | Scattered attack all over | | Ti-8Mn (alpha-beta type) | Hg vapor | 720 | + 0.04 | One crack | | • • • • | Liquid Hg | 720 | - 9.48 | Scattered attack all over | | Ti-7Al-4Mn (alpha-beta type) | Hg vapor | 720 | Nil | No attack | | , , , , | Liquid Hg | 720 | -16.12 | Attack in several scattered areas | | Ti-3Al-2.5V (alpha-beta type) | Hg vapor | 720 | + 0.05 | No attack | | • | Liquid Hg | 720 | +10.06 | Uniformly corroded | | Ti-2.5Al-16V (alpha-beta type) | Liquid Hg | 336 | - 0.45 | Slightly cracked | | Ti-6Al-4V (alpha-beta type) | Hg vapor | 720 | Nil | Cne crack | | | Liquid Hg | 720 | - 2.94 | One crack; attack in several scattered areas | | Ti-3A1-5Cr (alpha-beta type) | Hg vapor | 336 | Nil | No attack | | | Liquid Hg | 336 | - 0.95 | Very lightly attacked | | Ti-5Al-2.5Sn (alpha type) | Hg vapor | 720 | Nil | One crack | | | Liquid Hg | 720 | - 5.54 | One crack; shallow pits | | Ti-8A1-2Cb-1Ta (alpha type) | Hg vapor | 720 | + 0.03 | Four cracks | | | Liquid Hg | 720 | - 9.41 | Uniformly corroded | | Ti-8Al-8Zr-1(Cb + Ta) (alpha type) | Hg vapor | 336 | + 0.01 | One small crack | | | Liquid Hg | 336 | - 4.48 | Many cracks | | Ti-7Al-12Zr (alpha type) | Hg vapor | 336 | - 0.01 | No attack | | | Liquid Hg | 336 | - 3.83 | One long crack; solution type attack | | Ti-5Al-5Sn-5Zr (alpha type) | Liquid Hg | 336 | + 1.11 | Cracked and pitted | | Ti-8Al-1Mo-1V (alpha type) | Liquid Hg | 336 | + 0.57 | Slightly cracked | | Ti-13V-11Cr-3A1 (beta type) | Hg vapor | 720 | Nil | Severely cracked | | | Liquid Hg | 720 | - 8.10 | Severely cracked | ⁽a) "+" refers to weight gain and "-" refers to weight loss. TABLE 58. CORROSION TESTS RESULTS ON TITANIUM AND TITANIUM ALLOYS IN LIQUID MERCURY AT 850 AND 1000 F (STATIC SYSTEM)(97) | | Test Period, | | es.mg/cm² | | |--------------------------------|--------------|-------------|-----------|---| | Material | hours | 850 F | 1000 F | Remarks | | Compercially Pure Titanium | 720 | -26.48 | | Uneven attack | | | 336 | | -49.14 | Uniformly corroded | | Ti-2.5Al-16V (alpha-beta type) | 720 | - 5.57 | | Slightly pitted | | | 336 | | -21.47 | Thin layer of corrosion product; uniformly attacked | | Ti-3Al-5Cr (alpha-beta type) | 720 | -38.20 | | Uniformly corroded | | | 336 | | -53.90 | Black corrosion product, irregu-
larly distributed | | Ti-7Al-12Zr (alpha type) | 720 | 6.5C | · · | Shallow pits | | | 336 | | -77.56 | Uneven, severely corroded | | Ti-8Mn (alpha-beta type) | 720 | -40.50 | *** | Uniformly attacked | | | 336 | | -61.35 | Severe, uneven surface attack | TABLE 59. WEIGHT CHANGE, mg/cm², OF TITANIUM AND TITANIUM ALLOYS AFTER 14 DAYS' EXPOSURE IN MERCURY AT 538 C (STATIC SYSTEM)(97) | | As-Polished | Nitrided | | | | |-------------------------------------|---------------|----------|--------------------|--|--| | Materials | (Liquid Only) | Liquid | Vapor | | | | Commercially pure | -49.14 | +0.78 | -0.51
(30 days) | | | | titanium Commercially pure titanium | | +0.12(a) | (30 days) | | | | T1-2.5A1-16V | -21.47 | +0.11 | +1.12 | | | | Ti-3A1-5Cr | -55.90 | +0.08 | +0.64 | | | | T1-7A1-127r | -77.56 | +0.07 | +2.82 | | | | Ti-8Mn | -61.35 | +0.13 | +0.40 | | | ⁽a) Heat treated at 800 C for 4 hours under vacuum. occurred on corners. (96) The nitrides on Ti-7Al-12Zr and Ti-3Al-5Cr are susceptible to attack in the vapor phase. The nitrided layer on unalloyed titanium cracks although little weight loss occurs. The manganese in Ti-8Mn may obstruct the N₂ diffusion into the metal. However, a very adherent film is formed. An attempt to carburize titanium alloys for resistance to mercury was unsuccesful. The surface became brittle and cracked, possibly because of hydrogen absorption. (97) A sulfuric anodized film of thickness 5 to 11 microinches protected titanium at 700 F, but dissolved at 850 F.(97) ### Metal Additives The addition of metal additives to mercury tends to decrease its attack of titanium. Effective additives are zirconium, nickel, aluminum, copper, iron, magnesium, or cadmium.(97,99,100,101,102) The addition of bismuth or zinc increases the attack on titanium. Beryllium has no effect.(97) At 700 F, additions to mercury reduce the weight loss of commercially pure titanium from 26.2 mg/cm² (7 days) to 1.43 for magnesium, 1.37 for iron, 1.09 for
copper, and 0.56 for zirconium, all after 14 days.(101) The effect of metal additives on the solubility of titanium in mercury at 700 F is shown in Table 60. TABLE 60. SOLUBILITY OF TITANIUM AND METALLIC ADDITIVES IN LIQUID MERCURY AT 700 F(97) | Materials | Equili
E | brium S
lements | olubility
in Liqu | of Med | tallic | |-----------|-------------|--------------------|----------------------|--------|--------| | Tested | Ti | Qı | Fe | Zr | 81 | | Ti. | 13.20 | | - | | | | Ti + Cu | 6.70 | 214 | - | | | | Ti + Fe | 7.22 | | 0.56 | | | | T1 + Zr | 8.50 | | - | 241 | | | Ti + Be | 13.50 | | | | 0.0 | As shown in Table 61, separate additions of zirconium, aluminum, and nickel reduce the attack of mercury on titanium at 1000 F. However, binary combinations of these additives in mercury tend to accelerate the attack of titanium at 1000 F. In thermal loops, single metal additives to mercury proved less effective than was indicated in the above work. Thus, in a thermal loop at 850 F, with or without added zirconium, the hot leg specimens of titanium were dissolved. (102) Also, in a loop with a nickel additive, mass transfer of nickel to the titanium hot leg sample occurred. (103) Based on the above data, the applicability of titanium for mercury service is limited. Additional data should be obtained before any such use is planned. ### Potassium, Sodium, and Nak Alloys Titanium appears to offer good resistance to sodium, potassium, and NaK alloys up to 1000 to 1000 F. Above 1100 F, the corrosion rate is significant and titanium is limited to short-time use. Both nickel and 18-8 stainless steels appear to have better resistance in these media than titanium.(93) The effect of cavitation on the corrosion resistance of unalloyed titanium (Grade Ti 100A) in sodium up to 1000 F is a function of time and temperature. $^{(104)}$ Tests were performed using a magnetostrictive oscillator in sodium containing total 0_2 , N_2 , and H_20 of <5 ppm. The cavitation damage was found to occur in four steps, listed below, and is illustrated in Figure 8. - (1) Incubation - (2) Accumulation - (3) Attenuation - (4) Steady State. The steady-state cavitation damage was then shown to vary with temperature as in Figure 9. In addition, amplitude of the oscillation was found to affect the rate of weight loss, as shown in Figure 10. The steady-state weight loss varies as the square of the displacement amplitude, as also shown in water systems. The intensity of cavitation damage in sodium at 400 F is about one and one-half times that in water at 80 F for a given amplitude and frequency. ### Silver and Silver Compounds At high temperature, silver, silver chioride, and silver braze have been shown to have a definite, detrimental effect on titantum alloys, and appear to cause a form of stress-corrosion cracking. A silver braze coating (Dynabraze *B*, consisting nominally of 94.8Ag-5Al-0.2En) on titanium alloys Ti-SAl-1Mo-1Y and Ti-6Al-4V caused rapid surface detwrioration, loss of adhesion between braze and metal, and stress-corresion crecking after exposure in air at 650 F.(105) Of the failed titanium specimens, only slight differences in failure time were noted between brazed specimens with or without selt and in the notched or unnotched condition. For the Ti-6Al-4V alloy, notched specimens were stressed to 45 or 58 ksi and unnotched specimens to 23 to 37 ksi. Failure times ranged from 5500 to 15,000 TABLE 61. INTERACTION OF CRYSTAL BAR TITANIUM AND ADDITIVES EXPOSED TO LIQUID MERCURY AT 1000 F (STATIC SYSTEM) (102) | | Weight Change
in 14 Days,(a) | | rochem
xposed | | | | |--|---------------------------------|------|------------------|----|----|------| | Exposure to Liquid Mercury Plus | mg/sq cm | Нg | Ni | Zr | Mg | Al | | No additives | -16.51 | W | | Т | | | | NO GOOTCIAES | -17.60 | W | | Ť | | | | | -18.69 | W | | Ť | | | | Ni (750 ppm) | + 4.04 | M | M | -~ | | | | | + 3.92 | M | M | | | | | Ni (750 ppm) + Mg (50 ppm) | -34.10 | W | T | | | | | | -31.20 | W | 7 | | | | | Ni (750 ppm) + Al (50 ppm) | -28.56 | м | W-M | | | W-M | | - Car Phys | -29.87 | M | W-M | | | W-M | | Al (750 ppm) | + 0.26 | м | | | | s-vs | | Coo Phin | + 0.32 | M | | | | S-VS | | Ni (750 ppm) | - 0.15 | м . | | M | | | | Control of the Contro | - 0.94 | M | | M | | | | | - 0.92 | M | | M | | | | Zr (750 ppm) + Al (50 ppm) | - 0.89 | S-VS | | | | VS | | | - 1.56 | S-VS | | | | VS | | Zr (750 ppm) + Mg (50 ppm) | - 2.08 | М | | s | | | | | - 1.07 | M | | S | | | FIGURE 8. CAVITATION DAMAGE, EFFECT OF TIME ON RATE OF WEIGHT LOSS OF 100 A TITANIUM(104) ⁽a) "+" refers to weight again, "-" refers to weight loss. (b) VS - very strong, above 10 percent; S - strong, 10 to 1 percent; M - moderate, 1 to 0.1 percent; W - weak, 0.1 to 0.01 percent; T - trace, 0.01 to 0.001 percent. FIGURE 9. STEADY-STATE CAVITATION DAMAGE, EFFECT OF LIQUID-METAL TEMPERATURE ON RATE OF WEIGHT LOSS(104) FIGURE 10. EFFECT OF DISPLACEMENT AMPLITUDE ON THE RATE OF WEIGHT LOSS (104) hours. For the Ti-8Al-1Mo-1V alloy, notchedspecimen stress was 56 to 67 ksi and unnotchedspecimen stress was 23 to 31 ksi. Failures occurred after 9000 to 18,500 hours. An investigation of failure of a titaniumalloy engine-compressor wheel operated at high temperature showed the role of silver and silver chloride in stress-corrosion cracking of titanium alloys. (106) Previous compressor tests below 700 F showed no failures. Tensile specimens of Ti-7Al-4Mo and Ti-5Al-2.5Sn, uncoated and coated with silver chloride, silver plate, vacuum deposited silver, and/or F50 hydraulic oil and salt were used. The results are shown in Table 62. Both silver and TABLE 62. RESULTS OF STRESS-CORROSION STUDIES OF TITANIUM ALLOYS WITH SILVER AND SILVER CHLORIDE (106) | empera-
ture, | Stress, | | Failure
Time, | | | |------------------|----------|---|------------------|---------------|--| | F | ksi | Coating | ho | UTS | | | | | T1-7A1-440 | | | | | 800 | 100 | Bare | 40-396 | | | | 800 | 100 | NaCl | 1.4 to | 2.6 | | | 800 | 50(c) | NaC1 | NF(a) | 260(b) | | | 800
800 | 50`°' | NaCl
NaCl | NF(a)
NF | 260(b)
260 | | | | | NGO: | A.F | 200 | | | 800 | 100 | AgC1 | 0, 0.0 | 5 | | | 600 | 110 | Bare | NF | 110(d) | | | 600 | 110 | AgC1 | NF | 110(d) | | | 875 | 70 | Bare , | 146, 1 | 82 | | | 875 | 70 | F50(e) | NF | 112 | | | 875 | 70 | Ag plate | 18.5 | | | | 875 | 70 | Ag plate + F50(e) | 20 | | | | 875 | 70 | Ag plate + NaCl | 4.8 | - | | | 875 | 70 | Ag plated and then stripped | 120 | | | | 875 | 70 | Ag (vacuum deposit) | 8, 9 | | | | 875 | 70 | Ag plated bolt | 33 | | | | 875 | 70 | (NaCl costed and washed) Ag plated bolt from | 41 | | | | 875 | 70 | service
Ag plated bolt | 26 | | | | | | <u> </u> | | | | | 900 | 48 | Bare | NF | 100 | | | 900 | 48 | AgC1 | 0.03, | | | | | | <u>_</u> | | | | | 800 | 58 | Bare | # | 100 | | | 800 | 58 | AgCl | 0.8 | | | | 700 | 64 | Bere | 罐 | 100 | | | 700 | 64 | AgCl | 19.5 | | | | 500 | 71 | Bare | * | 100 | | | 500 | 71 | AgC1 | 145 | | | | 875 | 50 | Bana | 175, 4 | 47 | | | 875 | 50
50 | \$50(e) | 394, 6 | 59 | | | 875 | 50 | Ag plate | 0.4, 0 | .6 | | | 875 | 50
50 | Ag plate + F50(e) | 0.3, 1 | | | | 675 | 50 | Bare | 104, 30 | 34 | | | 875 | 90
90 | NoC1 | 36, 40 | | | | 875 | · 50 | Ag (vecuum deposit) | 15 | | | | 675 | 50 | Ag (vacuum deposit) + NeCl | 1.3 | | | | 875
875 | 50
50 | Au (vecuum deposit) | 156, 2 | • I | | | 875 | 50 | As (vecuum deposit) + NeCl | 1.5 | | | | 675 | - 50 | Mi (vecuum deposit)
Mi (vecuum deposit) + MeCl | 210
23 | | | | 875 | 50 | | 115 | | | | 419 | | Ag plated bolt | 117 | | | silver chloride caused stress-corrosion failure of the alloys at 700 F and higher. No reduction of room-temperature properties was found after shortterm exposures of Ti-7Al-4Mo at 600 F. As a result of this work, the use of silver plating on these parts was
discontinued. Instead, organic bonded dry film lubricants or graphite greases were adopted in place of silver thread lubricants and molybdenum disulfide was selected over silver antifretting agents. Before other silver compounds are applied to titanium, a complete evaluation of the effects of stress and temperature on the stress-corrosion cracking by silver is recommended. Titanium showed excellent resistance,(1) to tin at 930 F. ### Low-Temperature Alloys In a survey of the corrosion properties of metals exposed to liquid metals at room temperature, none of the liquid metals tested were found to be detrimental to unalloyed titanium A-70.(107) Exposure was carried out at 77 to 91 F with a relative humidity of 80 percent. Prior to exposure to the liquid metal, an ethanol-HCl etchant and several fluoride etchants were applied to the titanium: - (1) HgF₂ + 2M HF (2) 1M HF - (3) NaF + 2M H₂SO₄ - (4) Ethanol ĤF (5) 2M HCl - 0.2M NaF. No evidence of oxidation, cracking, or loss of coherence was observed for the liquid metals shown in Table 63.(107) TABLE 63. LIQUID METALS EXPOSED TO T1 A70 AT ROOM TEMPERATURE WITHOUT OXIDATION CRACKING OR LOSS OF COHERENCE (107) | Hg · | Ga | 98Hg-23a seturated | In | |------------------------------------|---------------------------------------|---------------------|-----| | Hg soturated Ag | Ge setureted Ag | 96ig 23a saturated | Tl | | Hg saturated As | Go setureted Cu | | _ | | Hg saturated Au | Go saturated Ni | 95lig-5Ge saturated | | | lig saturated Ba | Ga saturated Pb | 95Hg-5Ga saturated | T1 | | Hg saturated Cu | Ge setureted T1 | 6600 671 and | •- | | Hg saturated In | 920a-18In | 95Hg-5T1 setureted | ¥10 | | Hg saturated Hg
Hg saturated Hn | 80Ge-20In | 73Hg-17In-10T1 | | | No seturated Pd | 65Ge-35In | 51Hg-41In-8T1 | | | He saturated Pt | 4000-40411 | 02.y -13.ii -011 | | | Ho saturated Bh | 95Ga-58n | 80Ng-18T1-2Pb | | | Ho saturated flu | 9204-000 | 33 | | | | | 70Ga-18In-126n | | | 95 11g- 5Ge | 95Ge-5Zn | | | | 90Hg-10Ge | | 020a-128a-6Za | | | 75Hg-25Ge | 900e-10Cd | | | | 70Ng-30Ge | | | | | ACC - AR- | 9 01g-201 | | | | 954g-5In | ACT - ATA | | | | 99Mg—10In
80Mg-20In | 901g-27b | | | | 70Hq-30In | 981g-28n | | | | .ord-oven | Amid.com | | | | 95Me-5T1 | 901g-2Zn | | | | 90Ne-10T1 | | | | | 60Hg-20T1 | 95Hg-5Cd | | | | 70Ng-30T1 | · · · · · · · · · · · · · · · · · · · | | | Severely crecked. Notched specimen. temperature properties after test; yield 150 to 153 ksl. El 10-to li percent. (e) Hydraulic oil. ### REFERENCES - Stough, D. W., Fink, F. W., and Peoples, R. S., "The Corrosion of Titanium", TML Report No. 57, Defense Metals Information Center, Battelle Memorial Institute, Columbus, Ohio (October 29, 1956). - (2) Schlain, D., "Corrosion Properties of Titanium and Its Alloys", Bulletin 619, Bureau of Mines, U. S. Department of the Interior (1964). - (3) Sheppard, R. S., Hise, D. R., Gegner, P. J., and Wilson, W. L., "Performance of Titanium vs Other Materials in Chemical Plant Exposures", Corrosion, 18 (6), 211t-217t (June, 1962). - (4) Reinhart, F. M., "Examples of Corrosion of Materials Exposed on STU II-1 in the Deep Ocean", Technical Note N-695, U. S. Naval Civil Engineering Laboratory (February, 1965). - (5) Yagupol-skaya, L. N., and Gurevich, S. M., "Corrosion of Welded Joints in Titanium and its Alloys in Solutions of Inorganic Chlorides", Automatic Welding No. 1, pp 39-42 (January, 1963). - (6) Rudinger, Kl., "Titanium as a Material for the Chamical Industry", Werkstoffe und Korrosion, 13 (7), 401-405 (July, 1963). - (7) Wortley, J.P.A., "The Corrosion Resistance of Titanium, Zirconium, and Tantalum", Corrosion Prevention and Control, pp 21-26 (April, 1963). - (8) Millaway, E. E., "Titanium: Its Corrosion Behavior and Passivation", Materials Protection, pp 16-21 (January, 1965). - (9) Bohlman, E. G., and Posey, F. A., "Aluminum and Titanium Corrosion in Saline Waters at Elevated Temperatures", Paper SWD/53 presented at First International Symposium on Water Desalinization (October 3-9, 1965). - (10) Turnbull, J. M., "Salt Refinery Corrosion Caused by Varying Evaporator Conditions", Corrosion, 16 (7), 11-16 (July, 1960). - (11) Greene, M. D., and Judd, G., "Relation Between Anodic Dissolution and Resistance to Pitting Corrosion", Corrosion, <u>21</u> (1), 15-18 (January, 1965). - (12) "Titanium-Palladium Alloy", Union Carbide Metals Review (Fall 1960). - (13) Heitzmann, R. J., "Corrosion Fatigue Properties of Structural Materials Final Report", Report ADR 02-09-64.1, Grumman Aircraft Engineering Corporation, Bethpage, New York (February, 1964). - (14) Gross, M. R., and Rawlings, H. M., "Propulsion Gear Materials: Investigation of Metallic Materials for Operation in Sea Water", Report 910144, U. S. Naval Eng. Exp. Station (June 13, 1960). - (15) Preliminary information under a Navy contract, U. S. Department of Commerce, Washington, D. C. - (16) Rosenthal, H., and Owen, C. J., "Stress Corrosion Cracking of High Strength Steels and Alloys", Frankford Arsenal, Philadelphia, Pennsylvania, and IBM Mfg. Res., Endicott, New York, paper presented at the Second International Congress on Metallic Corrosion, New York, New York (March 11-15, 1963). - (17) Gurevich, S. M., and Yagupol-skaya, L. N., "The Mechanical Properties of Welded Joints in Certain Titanium Alloys and Their Corrosion Resistance in Nitric Acid", Automatic Welding (10), pp 24-39 (1959). - (18) White, D. E., and Johnson, E. G., "Stress Corrcsion Screening Tests of Materials for Steam Generator Tubing in Nuclear Power Plants", Corrosion, 16 (7), 320t-324t (July, 1960). - (19) Jessen, F. W., and Molina, R. J., "Titanium for Oil Field Pump and Valve Parts", Corrosion, <u>17</u> (11), 16-30 (November, 1961). - (20) Tomashov, N. D., Al'tovskii, R. M., and Prosvirin, A. V., "Corrosion of Titanium and Its Alloys in Sulfuric Acid", Translation FTD-TT-63-672/1+2, pp 203-220a, Translation Division, Foreign Technology Division WPAFB, Ohio, from Korroziya i Zaschita Konstruktsionnykh Metallichoskikh Materialov, Moscow (1961). - (21) Tomashov, N. D., Al'tovskii, R. M., Chernova, G. P., and Arteyev, A. D., "Corrosion Resistance of Titanium Alloys Containing Molybdenum, Chromium, and Palladium", Translation FTD-TT-63-672/1+2, pp 234-252a, Translation Division, Foreign Technology Division WPAFB, Ohio, from Korroziya i Zaschita Konstruktsionnykh Metallichoskikh Materialov, Moscow (1961). - (22) Bishop, C. R., "Corrosion Tests at Elevated Temperatures and Pressures", Corrosion, 19 (9), 308t-314t (September, 1963). - (23) Gegner, P. J., and Wilson, W. L., "The Corrosion Resistance of Titanium and Zirconium in Chemical Plant Exposures", Corrosion, 15 (7), 341t-350t (July, 1959). - (24) Weiman, S. M., "Titanium Corrosion in Aqueous Solutions", Douglas Paper 1799, Douglas Aircraft Company, Inc., Missile & Space Systems Division, Santa Monica, California, Submitted to Corrosion Magazine, February, 1965. - (25) "Materials Selection and Design Problems in a Nickel-Cobalt Extraction Plant", Corrosion, 15 (4), 95-98, (April, 1959). - (26) McIntosh, R. B., and Romanchuk, S., Corrosion Experiences in the Acid Leaching of Cobalt-Mickel Sulfides", Canadian Mining & Metallurgical Bulletin, pp 383-388 (May, 1961). - (27) Weyermuller, G., and Engle, L. F., "Titanium Valves and Piping Resist Corrosive Slurry at 500 F", Chem. Processing, p 113 (November, 1959). - (28) "Comprehensive Study Provides Data on Corrosion Resistance of Commercial Titanium-Base Alloys", U.S.I. Chemical News, U.S. Industrial Chemicals Company, New York, New York. - (29) Andreeva, V. V., and Glukhova, A. I., "Corrosion and Electrochemical Properties of Titanium, Zirconium and Titanium— Zirconium Alloys in Acid Solutions, II", J. Appl. Chem., 12, pp 457-468 (October, 1962). - (30) Bishop, C. R., and Powell, R. L., "Limits of Substitution of Titanium for Tantalum in Corrosion Resistant Alloys", Corrosion <u>18</u> (6), 205t-210t (June, 1962). - (31) Stern, M., and Wissenberg, H., "The Influence of Noble Metal Alloy Additions on the Electrochemical and Corrosion Behavior of Titanium", J. Electrochem. Soc., 106 (9), 759-764 (September, 1959). - (32) Stern, M., and Wissenberg, H., "The Electrochemical Behavior and Passivity of Titanium", J. Electrochem. Soc., 106 (9), 755-759 (September, 1939). - (33) Buck, R., Sloope, B. W., and Leidheiser, H., Jr., "Corrosion of Titanium in Boiling 2M Hydrochloric Acid", Corrosion, <u>15</u> (11), 566t-570t (November, 1959). - (34) Kenahan, C. B., Schlain, D., and Acherman, W. L., "Chemical and Galvanic Corrosion Properties of High-Purity Vanadium", U. S. Dept. of the Interior Report of Investigations, 5990 (1961). - (35) Morgan, P. E., and Evans, L. S., "Anodic Protection for a Titanium Heat Exchanger", Materials Protection, pp 60-62 (January, 1965). - (36) Bomberger, H. B., "Titanium", Ind. and Eng. Chem., <u>54</u> (1), 73-78 (January, 1962). - (37) Tomashov, N. D., and Modestova, V. N., "Behavior of Titanium Ailoys During Corrosion Under Stress in Acid Media", Translation FTDMT-63-123, pp 221-229, Translation Division, Foreign Technology Division, WPAFB, Ohio from Titan i Ego Splavy, Moscow (1961). - (38) Tomeshov, N. D., and Al'tovskii, R. M., "Effect of Platinum, Copper, and Iron Ions on Corrosion and Passivity of Titanium in 15 Percent Hydrochloric Acid", Corrosion, 19 (6), 217t-22lt (June, 1963), reprinted from J. Phys. Chem. USSR, 34 (10), (1960). - (39) Stough, D. W., Fink, F. W., and Peoples, R. S., "The Stress Corrosion and Pyrophoric Behavior of Titanium and Titanium Alloys", TML Report No. 84, Defense Metals Information Center, Battelle Memorial Institute, Columbus, Ohio (September 15, 1957). - (40) Funk, E. R., "Titanium and Zirconium in Corrosion Resistant Service", <u>Materials Protection</u>, pp 52-54 (January, 1965). - (41) Fisher, A. O., "New Methods of Simulating Corrosive Plant Conditions in the Laboratory", Corrosion, <u>17</u> (5), 215t-221t, (May, 1961). - (42) Peterson, C. L.,
Miller, P. D., White, E. L., and Clark, W. E., "Materials of Construction for Head-End Processes. Aqueous Reprecessing of Nuclear Fuels", Ind. and Eng. Chem., <u>51</u> (1), 32-37 (January, 1959). - (43) Culler, F. L., et al, "Chemical Technology Division Annual Progress Report", ORNL-3153, Oak Ridge National Laboratory, Oak Ridge, Tennessee, under Contract W-7405-eng-26 (September 21, 1961). - (44) Clark, W. E., and Gens, T. A., "A Study of Dissolution of Reactor Fuels Containing Zirconium in a Titanium Vessel", ORNL-3118, Oak Ridge National Laboratory, Oak Ridge, Tennessee (October 23, 1961). - (45) Baybarz, R. D., "The Effect of High Alpha Radiation on the Corrosion of Metals Exposed to Chloride Solutions", ORNL-3265, Oak Ridge National Laboratory, Oak Ridge, Tennessee, under Contract W-7405-eng-26 (April, 1962). - (46) Jenks, G. H., and Baker, J. E., "Determination of the Effect of High Excess H₂SO₄ Concentrations on the Radiation-Induced Corrosion of Zirconium and Titanium Alloys in 0.17 m UO₂SO₄", ORNL-2943, Oak Ridge National Laboratory, Oak Ridge, Tennessee, under Contract W-7405eng-26 (May 1, 1962). - (47) Jenks, G. H., and Baker, J. E., "In-Pile Radiation Corrosion Experiments with Zirconium, Titanium, and Steel Alloys in 0.17 m UO2SO4 Solutions at 230 C", ORNL-3099, Oak Ridge National Laboratory, Oak Ridge, Tennessee, under Contract W-7405-eng-26 (July 10, 1963). - (48) Brabers, M. J., Mestdagh, G., Meunier, J., Spaepen, G., and Weisgerber, P., "Corrosion of Reactor Matorials", Third United Nations International Conference on the Peaceful Uses of Atomic Energy, Belgium (May, 1964). - (49) Gladis, G. P., "Effects of Moisture on Corrosion in Patrochemical Environments", Chemical Engineering Progress, <u>56</u> (10), 43-51 (October, 1960). - (50) Gleekman, L. W., "Corrosion Resistant Metals", Chemical Engineering, pp 217-224 (November 11, 1963). - (51) "Titanium", Chemical Week Report (October 13, 1962). - (52) Bomberger, H. B., "Chemical Processors Use More Titanium", Ind. and Eng. Chem., 55 (1), 53-57 (January, 1963). - (53) Bomberger, H. B., "Crucible", Titanium Review, 10 (1), (August, 1962). (55) Perlmutter, D. D., and Dodge, B. F., "Effects of Hydrogen on Properties of Metals", Ind. and Eng. Chem., 48 (5), 885 (1956). - (56) Williams, D. N., and Maykuth, D. J., "Reaction of Titanium with Gaseous Hydrogen at Ambient Temperatures", DMIC Technical Note, Defense Metals Information Center, Battelle Memorial Institute, Columbus, Ohio (February 4, 1966). - (57) Stier, W., Turner, B. C., and Sutherland, W. M., "Effects of Hydrogen Environments at 400 to 2400 F", Report No. 8926-010, General Dynamics/Convair, San Diego, California (January 23, 1961). - (58) Favor, R. J., Gideon, O. E., Grover, H. J., Hayes, J. E., and McClure, G. M., "Investigation of Fatigue Behavior of Certain Alloys in the Temperature Range Room Temperature to -423 F*, Report WADD-TR-61-132, Battelle Memorial Institute, Columbus, Ohio (1961). - (59) Baughman, R. A., "Gas Atmosphere Effects on Materials", Report WADD TR-59-311, General Electric Company, under Air Force Contract AF 33(616)-5667 (May, 1960). - (60) Savage, R. E., "Hydrogen Absorption by Two Commercial Titanium Alloys", Master of Science Thesis submitted to the faculty of the Department of Metallurgical Engineering, Rensselaer Polytechnic Institute, Troy, New York (April, 1957). - (61) Christian, J. L., and Kerr, J. R., "Selection of Optimum Materials for Use in Liquid-Hydrogen-Fueled Aerospace Vehicles", Report ASD-TDR-63-798, General Dynamics/ Astronautics, San Diego, California (October, 1963). - (62) Christian, J. L., "Evaluation of the Effects of Hydrogen Exposures on the Mechanical Properties of Ti-5A1-2.5Sn ELI Alloy", Test Report ZZL-65-010, AR-504-1-555, General Dynamics/Conveir, San Diego, California (March 15, 1965). - (63) Stout, V. L., and Gibbons, M. D., "Gettering of Gas by Titanium", J. Appl. Phys., 26, p 1488 (December, 1955). - (64) Hughes, P. C., and Lamborn, I. R., "Contamination of Titanium by Water Vapour", J. Inst. Metals, <u>89</u>, pp 165-168 (1960-1961). - (65) Williams, D. N., et al, "Hydrogen Contamination in Titanium and Titanium Alloys, Part IV: The Effect of Hydrogen on the Mechanical Properties and Control of Hydrogen in Titanium Alloys", Report MADC TR-54-616, Part IV, Bettelle Memorial Institute, Columbus, Ohio (March, 1957). - (66) McKinsey, C. K., Stern, M., and Perkins, R. A., "Factors Affecting the Absorption and Distribution of Hydrogen in Titenium During Acid Pickling", Trans. ASM, 50, p 439 (1958). - (67) Jackson, J. D., "Permeability of Titanium to Hydrogen", DMIC Technical Note, Defense Metals Information Center, Battelle Memorial Institute, Columbus, Ohio (July 29, 1964). - (68) Jost, W., <u>Diffusion in Solids. Liquids</u>, <u>Gases</u>, Academic Press, Inc., New York, pp 285-288, 304-314 (1952). - (69) Albrecht, W. M., and Mallett, M. W., "Hydrogen Solubility and Removal for Titanium and Titanium Alloys", Trans. AIME, <u>211</u>, pp 204-214 (April, 1958). - (70) Williams, D. N., "Hydrogen in Titanium and Titanium Alloys", TML Report No. 100, Defense Metals Information Center, Battelle Memorial Institute, Columbus, Ohio (May 16, 1958). - (71) Tomashov, N. D., and Mil'vidskii, M. G., "Etching Titanium in Acid Solutions and Alkali Melts", Translation FTD-TT-63-672/1+2, pp 178-202a, Translation Division, Foreign Technology Division WPAFB, Ohio, from Korroziya i Zashchita Konstruktsionnykh Metallicheskikh Materialov, Moscow (1961). - (72) Tomashov, N. D., Al'tovskii, R. M., and Veadimirov, V. B., "Study of the Corrosion of Titanium and its Alloys in Methyl Alcohol Solutions of Bromine", Translation FTD-TT-63-672/1+2, pp 221-233a, Translation Division, Foreign Technology Division WPAFB, Chio, from Korroziya i Zashchita Konstruktsionnykh Metallichoskikh Materialov, Moscow (1961). - (73) Segawa, S., Mari, K., Takamura, A., and Shimose, T., "On the Stress-Corrosion Cracking to Ti and Zr in HCl-Methanol Solution", Corrosion Engineering, 13 (5), 214-217 (May, 1964) See also Mori, K., Takamura, A., and Shimose, T., "Stress Corrosion Cracking of Ti and ZR in HCl-Methanol Solutions", Corrosion, 22 (2), 29-31 (February, 1966). - (74) Leckie, H., and Shreir, L. L., "Anodic Polarization of Titanium in Formic Acid", Sir John Case College, London, under Army Contract DA-91-591-EUC-1849 (October 1961-October 1962). - (75) "Pump Corrosion Problems", Staff Feature, Materials Protection, pp 8-16 (January, 1964). - (76) Templeton, H. C., "Corrosion of Molybdenum-Bearing Austenitic Stainless Steels and Other Alloys in Tall Oil Distillation", Teppi, <u>44</u> (10), 702-707 (October, 1961). - (77) "Organic Heat Transfer Fluids, (even in highly purified form, may be considerably more corresive than has been expected)", Product Engineering, Staff note, pp 59-60 (October 15, 1962). - (78) Liberto, R. R., "Titan II Storably Propellant Handbook", Bell Aerosystems Company, under Air Force Contract AF 04 (694)-72 (March, 1963). - (79) Boyd, W. K., "Summary of Present Information on Impact Sensitivity of Titanium When Exposed to Various Oxidisers", DMIC Memorandum 69, Defense Metals Information Center, Battelle Memorial Institute, Columbus, Ohio (March 6, 1961). - (80) Jackson, J. D., Boyd, W. K., and Staehle, R. W., "Stress Corrosion of Ti-6A1-4V in Liquid Nitrogen Tetroxide", DMIC Technical Note, Defense Metals Information Center Battelle Memorial Institute, Columbus, Ohio (April 11, 1966). - (81) Jackson, J. D., unpublished data for DMIC, Defense Metals Information Center, Battelle Memorial Institute, Columbus, Ohio (December, 1965). - (82) Brown, B. F., "A New Stress-Corrosion Cracking Test Procedure for High-Strength Alloys", paper presented at the Sixty-Eighth Annual Meeting of the American Society for Testing and Materials, Lafayette, Indiana, June 13-18, 1965. - (83) Weast, R. C., "Handbook of Chemistry and Physics", 45th ed., The Chemical Rubber Company, Cleveland, Ohio (1964). - (84) Hoffman, E. E., "Corrosion of Materials by Lithium at Elevated Temperatures", ORNL-2924, Oak Ridge National Laboratory, Oak Ridge, Tennessee, under Contract W-7405-eng-26 (October 27, 1960). - (85) Everhart, J. L., and Van Nius, E. L., American Smelting and Refining Company, Report N-1 [AEC Contract No. AT (30-1)-88C] (November 24, 1948), Report NYO-761 (January, 1951). - (86) Winslow, P. M., "Corrosivity of Cesium", paper presented at 21st Annual NACE Conference, St. Louis, Missouri, April, 1965. - (87) Levinson, A. W., "Stress-Dependent Interactions Between Cesium and Other Materials", IITRI-R215-22, IIT Research Institute, Chicago, Illinois, under Navy Contract Nonr 3441(00) (November 18, 1964) AD 608671. - (88) Wilkinsons, W. D., "Properties of Gallium", Report ANL-4109, Argonne National Laboratory, Argonne, Illinois (1948). - (89) Kelman, L. R., Wilkinson, W. D., and Taggee, F. L., "Resistance of Materials to Attack by Liquid Metals", Report ANL-4417, Argonne National Laboratory, Argonne, Illinois (July, 1950). - (90) Jaffee, R. I., Evans, R. M., Fromm, E. O., and Gonser, B. W., Report T-17, Bettelle Memorial Institute, Columbus, Ohio (August, 1949). - (91) Shepard, O. C., et al, "Investigation of Materials for Use in a Heat-Transfer System Containing Molten Lead Alloys", Stanford University, Division of Metallurgy, Stanford, California. - (92) Hoffman, E. E., "Corrosion of Materials by Lithium at Elevated Temperatures", Report ORME-2674, Oak Ridge Metional Laboratory, Oak Ridge, Tennessee (March 23, 1959). - (93) Lyon, R. N., "Liquid Metals Handbook", Atomic Energy Commission, Report MAV ENDS, 733 (REV), Department of the Mavy, Washington, D. C. (June, 1952). - (94) DiStephano, J. R., and Litman, A. P., "Effects of Impurities in Some Refractory Metal-Alkali Metal Systems", Corrosion, <u>20</u> (12), 392t-399t (December, 1964). - (95) Aust, K., and Pidgen, C., "Solubility of Titanium in Liquid Magnesium", Trans. AIME, 185, p 585 (1949). - (96) "Nuclear Fuels and
Materials Development", USAEC Report TID-11295, 2nd Ed., Washington, D.-C. (September, 1962). - (97) Wang, J.Y.N., "Titanium and Titanium Alloys in Mercury - Some Observations on Corrosion and Inhibition", Nuclear-Science and Engineering, 18, pp 18-30 (January, 1964). - (98) Hollowell, J. B., Dunleavy, J. G., and Boyd, W. K., "Liquid-Metal Embrittlement", DMIC Technical Note, Defense Ketals Information Center, Battelle Memorial Institute, Columbus, Ohio (April 9, 1965). - (99) Crewe, A. V., "Reactor Development Program Progress Report", Report ANL-6739, Argonne National Laboratory, Argonne, Illinois, under Contract W-31-109-eng-38 (June 15, 1963). - (100) Crewe, A. V., "Reactor Development Program Progress Report", Report ANL-6683, Argonne National Laboratory, Argonne, Illinois, under Contract W-31-109-eng-38 (February 15, 1963). - (101) Crewe, A. V., "Reactor Development Program Progress Report", Report ANL-6485, Argonne National Laboratory, Argonne, Illinois, under Contract W-31-109-eng-38 (January 15, 1962). - (102) Wang, J.Y.N., "Effect of Metallic Additives on Mercury Corrosion of Titanium", Corrosion, 21 (2), 57-61 (February, 1965). - (103) Foote, F. G., Chiswick, H. H., and Macherey, R. E., "Annual Report for 1963 - Metallurgy Division", Report ANL-6868, Argonne National Laboratory, Argonne, Illinois, under Contract W-31-109-eng-38 (No date). - (104) Preiser, H. S., Thirwengedam, A., and Conchman, C. E., III, "Cavitation Damage in Liquid Sodium", Report NASA Cr-54071, Hydronautics, Inc., Laurel, Maryland, under Contract NAST-105 (April 1, 1965). - (105) Martin, G., "Stress-Corrosion of Some Aircraft Materials at High Temperatures", Materials Protection, 4 (8), 23-26 (August, 1965). - (106) Duttweiler, R. E., Wegner, R. R., and Antony, K. C., "An Investigation of Stress-Corrosion-Failures in Titanium Compressor Components", paper presented at the Fifth Pacific Area National Meeting of the American Society for Testing and Materials, Seattle, Washington, October 31 and November 5, 1965. - (107) Jackson, D. A., Jr., and Leidheiser, H., Jr., "The Accelerated Corrosion of Metals", Final Reports, Army Chemical Center, Maryland, under Army Contracts DA-18-108-405-QML-518 and DA-18-108-QML-7008 (October 30, 1962). ## BLANK PAGE ### THERMODYNAMIC CONSIDERATIONS FOR REACTIONS OF T1-6A1-4V WITH NITROGEN TETROXIDE J. J. Ward* A limited study was undertaken by DMIC to collect and examine thermochemical data concerning the possible reactions that might be expected to occur between the Ti-6Al-4V alloy and the available grades of N_2O_4 . To this end, the standard heat of formation, $\Delta {\rm HO}_{\rm f}$, and standard free energy of formation, $\Delta {\rm GO}_{\rm f}$, of a number of compounds of interest were collected or estimated for temperatures from 0 to 400 K (-459 to 260 F). These are given in Table A-1. The compounds in this table were selected on the tasis of liquid N₂O₄ and its nominal impurities (see Table 52) and the postulated reaction products of these with titanium, aluminum, and vanadium. The values of $\Delta {\rm H}^{\rm O}_{\rm f}$ of the compounds in Table A-1 were used to calculate the standard heat of reaction and standard free energy of reaction that could possibly cause failure of titanium in N₂O₄. Eighty-five reactions were postulated and grouped as follows: - (a) Changes of state or reactions between N₂O₄, NO, NO₂, O₂, and H₂O - (b) Reactions of elemental Ti, Al, and V with N₂O₄ - (c) Reactions of elemental Ti, Al, and V with N₂O₄ impurities - (d) Reactions of TiO, TiO₂, and TiN with N₂O₄ and impurities in N₂O₄. Five other reactions (Group E) were also postulated in considering the possibility of chloride removal from N₂O₄ through the use of silver additions. These 90 reactions and thermochemical data for them at 77 and 260 F are given in Table A-2. The reactions shown in Table A-2 with a negative sign for ΔG^0_R can occur if the reactants and products are in their standard states. The standard state for gases is taken at one atmos here for the ideal.gas. In the case of solids, the standard state is a crystalline bulk state. Liquids are considered at one atmosphere pressure. An example of solid-state reaction is 61, Table A-2, as: If $TiO_2(c)$ or TiO(c) are protective films, a free-energy value would be required for the change from a bulk state to a film as and The free energy of the foregoing reactions was not taken into account because of a lack of data on surface effects. For similar reasons, the free energy of solutions of NO(g) in $N_2O_4(1)$ and other solution effects were not calculated. The equilibrium constant, $\kappa_R,$ of reaction can be calculated from the values of $\Delta F^o{}_R$ by the equation: $$\Delta G^{o}_{R} = -RT$$ in K_{R} . With the equilibrium constant, K_R , the equilibrium extent of reaction can be calculated under conditions of activity and concentration that are different from the standard state. The effect of pressure on a reaction can be evaluated from the relationship, $$\frac{\partial \Delta G^{\circ}}{\partial P} = \Delta V .$$ In general, if the number of gaseous moles of reactant is greater than the number of gaseous moles of product, the extent of reaction is greater with an increase in pressure at equilibrium. It should be emphasized that the value of the standard free energy of formation is only an indication of the possibility of a reaction. The $\Delta F^{\rm C}_{\rm R}$ value gives no information on reaction rate nor time requirement for the initiation of a reaction. The time dependency belongs to the study of reaction kinetics and mechanism. Comments on the negative results suggested by the 78 postulated Groups B, C, and D reactions have previously been summarized in the body of this memorandum. So far as the Group A reactions are concerned, Reactions 2 and 3 indicate that H₂G additions to N₂O₄ to form HNO₃ and NO (with or without NO₂) are not favored in the absence of oxygen. In the presence of oxygen (Reaction 5), HNO₃ formation from H₂O and N₂O₄ is favored. Completion of this reaction would also be promoted with increasing pressure. This suggests than any beneficial effects ascribed to H₂O additions may arise only where some free oxygen is present. Reaction 6 supports the incompatibility of mixtures of oxygen and NO. The Group E reactions were considered since there is some question as to whether or not the chloride might be contributing to the stress-corrosion problem. If this concern persists, then the use of a silver film or ion might be considered to remove the chloride as MDC1 by precipitation to AgC1 as shown in Reactions 87 and 89. This assumes that AgC1 is as insoluble in MgQ4 as it is in water, which is likely. Fellow, Materials Thermodynamics Division, Battelle Memorial Institute, Columbus, Ohio. TABLE A-1. THERMOCHEMICAL DATA^(a) FOR COMPOUNDS OF INTEREST IN THE COMPATIBILITY STUDY OF NITROGEN TETROXIDE IN TITANIUM METAL | | Standard Heat of Formation, ΔH_{I}^{0} , kcal/gmol, at Indicated Temperatures, Kelvin | | | | | Standard Free Energy of Formation, ΔG_{f}^{o} , kcal/gmol, at Indicated Temperatures, Kelvin | | | | | eer whimae | | | |----------|---|-----------------------------|---------------------|---------------------|---------------------|--|----------------------|-----------------------|----------------------|------------------------|------------------------|------------------------|--------------------------| | No. | Compound | 0 | 100 | 200 | 298 | 300 | 400 | 0 | 100 | 200 | 298 | 300 | 400 | | 1 | TiO(c) | -123.186 | -123.572 | -123.844 | -123.900 | -123.900 | -123,838 | -123.186 | -121,485 | -119.200 | -116.892 | -116.848 | -114.505 | | 2 | Ti ₂ 0 ₃ (c) | -360.923 | -362.039 | -362.782 | -362.900 | -362.898 | -362.611 | -360,923 | -355.711 | -348.978 | -342.224 | -342.096 | -335.194 | | 3 | TiO ₂ (c) | -224.347 | -225.012 | -225.417 | -225.500 | -225.500 | -225.391 | -224.347 | -220.919 | -216.635 | -212,283 | -212.201 | -207.780 | | 4 | TiN(c) | -79.625 | -80.025 | -80.367 | -80.500 | -80.501 | -80.491 | -79.625 | -78.028 | -75.897 | -73.637 | -73.595 | -71.292 | | 5 | TiCl ₂ (c) | - | - | - | -123.500 | -123.494 | -123.184 | - | - | - | -112.970 | -112.904 | -109.422 | | 6 | TiCl ₂ (g) | -72.193 | -72.245 | -72.275 | -72.300 | -72.301 | -72.349 | -72.193 | -73.004 | -73.749 | -74.464 | -74.478 | -75, 197 | | 7 | TiCl4(c,f) | -195.803(c) | -196.146(c) | •195.667(c) | -192.300(£) | -192.277 (£) | •191.073(£) | -195.803(c) | -189.122(c) | -182.259(c) | -176.319(£) | -176.219 (2) | -171.051(£) | | 8 | *Ti(NO3)2(c) | - | - | - | - | - | - | | - | - | -127.0 | - | - | | 9 | •TiO(NO ₃) ₂ (c) | - | - | - | - | - | - | - | - | - | -190.0 | - | - | | 10 | AICI3(c) | -168.299 | -166.978 | -168.912 | -168.580 | -168.573 | -168.160 | -168.2 9 9 | -162.784 | -156.592 | -150.616 | -150.505 | -144.543 | | 11 | Al ₂ 0 ₃ (c) | -397.494 | -398.697 | -399.838 | -400.400 | -400.406 | -400.555 | -397.494 | -392.241 | -385.329 | -378.078 | -377.940 | -370.418 | | 12 | VO(c) | - | - | - | -98.000 | - | -97.800 | - | - | - | -91.400 | - | -89.100 | | 13 | V ₂ O ₃ (c) | - | - | - | -296.000 | - | ·295.600 | - | - | - | -276.970 | - | -268.150 | | 14 | VCI ₂ (c) | - | - | - | (-117.000) | - | (-116.550) | | - | - | (-105.900) | - | (-102.100) | | 15 | VN . | - | - | - | (-40.800) | - | (-40.750) | - | - | - | -34.550 | - | -32.400 | | 16 | AIN | - | - | - | -76.000 | -76.004 | -76.149 | - | - | - | -68.595 | -68.549 | -66.038 | | 17 | N ₂ O ₄ (g) | +4.473 | +3.319 | +2.563 | + 2.170 | + 2.165 | + 2.035 | + 4.473 | +9.721 | + 16.446 | + 23.355 | + 23.486 | →30.619 | | 18
19 | N ₂ O ₄ (f)
N ₂ O ₄ (c) | (-4.488)
-7.263 | (-6.599)
-8.60i | (•5.789)
-8.833 | -4.676
(-8.373) |
-4.652
(-8.358) | (-3.142)
(-7.141) | (-4.488)
-7.263 | (+ 3.775)
+ 2.174 | (+ 13.863)
+ 13.095 | + 23.282
(+ 23.785) | + 23.455
(+ 23.984) | (+ 32.607)
(+ 34.600) | | 20 | NO(g) | +21.456 | + 21.256 | + 21.558 | +21.580 | + 21.580 | +21.590 | +21.546 | + 21.256 | +20.984 | + 20.697 | + 20.692 | +20.394 | | 21
22 | N ₂ O(g)
NO ₂ (g) | +20.430
+8.586 | + 20.084
+ 8.326 | + 19.786
+8.099 | + 19.610
+7.910 | + 19.608
+ 7.907 | + 19.530
+ 7.770 | + 20,430
+8,586 | +21.573
+9.545 | + 23.185
+ 10.853 | + 24.896
+ 12.247 | + 24.928
+ 12.247 | +26.716
+13.751 | | 23
24 | NO ₃ (g)
N ₂ O ₅ (g) | + 18.529 | +17.912 | + 17.375
+ 3.036 | +17.000
+2.700 | + 16.995
+ 2.697 | +16.815
+2.710 | + 18.529 | +20.985 | + 24.272
+ 19.848 | + 27.745
+ 28.186 | + 27.811
+ 28.343 | + 31.449
+ 36.898 | | 25 | HNO3(g) | _ | - | - 3,030 | -41.349 | 7 2.037 | - | - | _ | - 12:040 | -19.030 | + 20.345 | +70.020 | | 26
27 | N ₂ (1 ₃ (g)
HNO ₃ (g) | -
-29.755 | -30.749 | -31.527 | + 19.800
-32.100 | + 19.787
-32.109 | + 19.691
-32.472 | -
-29.755 | -
-26.696 |
-22.332 | +33.324 | + 33.408
-17.601 | +37.965
-12.704 | | 28 | NOCI(g) | - | - | - | + 12.620 | + 12.619 | + 12.602 | - | - | _ | +16.049 | + 16.070 | +17.224 | | 29 | NO ₂ CI(g) | . • | - | - | +6.310 | + 6.307 | +6.185 | - | - | - | +16.300 | +16.361 | +19.734 | | 30 | H20(8) | - | - | - | -68.320 | - | - | - | - | - | -56.720 | - | - | | 31 | H ₂ G(g) | -57, 103 | -57.433 | -57.579 | -57.798 | -57.803 | -58.042 | -57.103 | -56.559 | -55.635 | -54.636 | -54.617 | -53.519 | | 32 | HCI(g) | -22.019 | -22.063 | -22.029 | -22.063 | -22.064 | -22.129 | -22.019 | -22.289 | -22.535 | -22.778 | -22.782 | -23.012 | | 33 | NH3(g) | 9.302 | -10.052 | -10.508 | -11.040 | -11.050 | -11.572 | -9.362 | -8.205 | -6.195 | -3.966 | -3.923 | -1.467 | | 34 | NH ₄ CI(c) | - | | - | -75.380 | -75.380 | -75.222 | - | - | - | 46.743 | -48.578 | -39.660 | | 35 | AgCI | - | - | • • | -30.362 | - | - | - | | - | -26.224 | - | - | | 36
37 | AgNO ₃
Ag ₂ O | - | - | - | -29.430
-7.306 | - | - | - | - | - | •7.690
•2.586 | - | - | [•] Fetimated values ⁽a) Numerical values carried t yond the significant place for computational consistency. The following references were used as sources for the data contained in this table: Stull, D. R. et al, JANAF Thermochemical Tables, PB 168370, Clearinghouse, U.S. Department of Commerce, Springfield, Va., 12251 (1965). Elliott, John F., and Gleiser, Molly, Thermochemistry for Steelmaking, Vol. I, Addision-Weetley Publishing Company, Inc., Reading, Massachusetts (1960), Latimer, Wendell A., Oxidation Potentials, 2d Edition, Prentice Hall, Inc., New York (1952). TABLE A-2. THERMOCHEMICAL DATA FOR POSTULATED REACTIONS OF INTEREST IN THE COMPATABILITY STUDY OF NITROGEN TETROXIDE AND THE Ti-6Ai-4V ALLOY(a,b) | | | | at of Reaction,
R, kcal | Standard Free Ei | nergy of Reaction,
kcal | |-------------------|--|--|---|----------------------|----------------------------| | Number | Reaction | 298 K (77 F) | 400 K (260 F) | 298 K (77 F) | 400 K (260 F | | | Group A, Changes of State or Reactions B | etween N ₂ O ₄ , NO, | NO ₂ , O ₂ , and H ₂ O | | | | 1* | N ₂ O ₄ (g) ← N ₂ O ₄ (ℓ) | -6.846 | -5.177 | -0.073 | +1.988 | | 25 | $3N_2O_4(\ell) + 2H_2O(\ell) \implies 4HNO_3(\ell) + 2NO(g)$ | +28.432 | . - | +8.868 | - | | 3 5 | $2N_2O_4(\ell) + H_2O(\ell) \rightleftharpoons 2HNO_3(\ell) + NO(g) + NO_2(g)$ | +24,374 | - | +5.040 | - | | 4 5 | $N_2O_4(\ell) + \frac{1}{2}O_2(g) \rightleftharpoons N_2O_5(g)$ | +7.376 | +5.852 | +4.904 | +4.29 | | 5 * | $N_2O_4(\ell) + \frac{1}{2}O_2(g) + H_2O(\ell) \rightleftharpoons 2HNO_3(\ell)$ | -9.702 | - | -4.622 | - | | 6 * | NO (g) + ½0 ₂ (g) | -23, 198 | -23, 161 | -9.056 | -4.091 | | 7* | 2NO ₂ (g) N ₂ O ₄ (l) | -20.946 | -18.682 | -1.212 | +5, 105 | | | Group B. Reactions of Element | al Ti, Al, and V wi | th N ₂ O ₄ | | | | 8 § | $Ti(c) + \frac{1}{2}N_2O_4(\ell) \implies TiO_2(c) + \frac{1}{2}N_2(g)$ | -223.162 | -223.870 | -223.924 | -224.084 | | 9 | $Ti(c) + \frac{1}{2}N_2O_4(g) \rightleftharpoons TiO_2(c) + \frac{1}{2}N_2(g)$ | -226.585 | -226.409 | -223.961 | -223.090 | | 10 § | $Ti(c) + \frac{1}{4}N_2O_4(\ell) \rightleftharpoons TiO(c) + \frac{1}{4}N_2(g)$ | -122.731 | -123.052 | -122.713 | -122.657 | | 11 | Ti (c) + $\frac{1}{4}$ N ₂ O ₄ (g) \rightleftharpoons TiO (c) + $\frac{1}{4}$ N ₂ (g) | -124.443 | -124.347 | -122.731 | -122.160 | | 12 § | Ti (c) + $\frac{1}{2}$ N ₂ O ₄ (ℓ) \rightleftharpoons TiN (c) + O ₂ (g) | -78, 162 | -78.920 | -85.278 | -87.5 9 6 | | 13 § | Ti (c) + $\frac{1}{2}$ N ₂ O ₄ (g) \rightleftharpoons TiN (c) + O ₂ (g) | -81.585 | -81.509 | -85.315 | -86.602 | | 14 | $2\text{Ti } (c) + \frac{1}{2}N_2O_4(\ell) \rightleftharpoons \text{TiN } (c) + \text{TiO}_2(c)$ | -303,662 | -304.361 | -297.561 | -295.376 | | 15 § | $2\text{Ti}(c) + \frac{1}{4}N_2O_4(\ell) \rightleftharpoons \text{Ti}_2O_3(c) + \frac{1}{4}N_2(g)$ | -359.393 | -360.254 | -359.686 | -359.649 | | 16 | $2\text{Ti}(c) + \frac{1}{4}N_2O_4(g) \rightleftharpoons \text{Ti}_2O_3(c) + \frac{1}{4}N_2(g)$ | -364.528 | -364.137 | -359.740 | -358.158 | | 17 | Ti (c) + $\frac{1}{2}$ N ₂ O ₄ (g) \rightleftharpoons TiO ₂ (c) + $\frac{1}{2}$ N ₂ (g) | -226.580 | -226,409 | -223.958 | -223.089 | | 18 § | $2AI(c) + \frac{1}{4}N_2O_4(E) \rightleftharpoons AI_2O_3(c) + \frac{1}{4}N_2(g)$ | -396.893 | -398.198 | -395.540 | -394.873 | | 19 | $2AI(c) + \frac{1}{4}N_2O_4(g) \rightleftharpoons AI_2O_3(c) + \frac{1}{4}N_2(g)$ | -402.028 | -402.081 | -395.594 | -393,382 | | 20 § | $2V(c) + \frac{1}{2}N_2O_4(\ell) \rightleftharpoons V_2O_3(c) + \frac{1}{2}N_2(g)$ | -292.493 | -293.243 | -294.431 | -292.605 | | 21 | $2V(c) + \frac{1}{2}N_2O_4(g) \rightleftharpoons V_2O_3(c) + \frac{1}{2}N_2(g)$ | -297.628 | -297.126 | -294.486 | -291,114 | | 22 * | $V(c) + \frac{1}{2}N_2O_4(\ell) \rightleftharpoons VN(c) + 2O_2(g)$ | -38.462 | -39,229 | -46.191 | -48.703
-81.348 | | 23 § | AI (c) + $\frac{1}{2}N_2O_4$ (g) \rightleftharpoons AIN (c) + $\frac{2}{2}$ (g) | -77.085 | -77.167 | -80.272
246.257 | -341.205 | | 24 | $7/2 \text{ V (c)} + \frac{1}{4} N_2 O_4 (\ell) = 3/2 \text{VN (c)} + V_2 O_3 (c)$ | -353.693 | -354.368 | -346,257
-498,432 | -341.203
-493.930 | | 25 | $7/2$ AI (c) + $\frac{1}{4}$ N $_2$ O $_4$ (ℓ) \Longrightarrow $3/2$ AIN (c) + AI $_2$ O $_3$ (c) Group C. Reactions of Elemental T | -510,893
i. Al. and V with N | -512.242
1 ₂ 0, Impurities | **30.*32 | -430.300 | | | | | -264.451 | -262,075 | -261,212 | | 26 | $Ti(c) + 2N2O(g) \rightleftharpoons TiO2(c) + 2N2(g)$ | -264,720
-an 206 | -90.256 | -86,085 | -84,650 | | 27 | Ti (c)
+ $\frac{1}{2}$ N ₂ O (g) \rightleftharpoons TiN (c) + $\frac{1}{2}$ O ₂ (g) | -90.305 | -143,368 | -141,788 | -141.221 | | 28 | Ti (c) + $N_2O(g) \Rightarrow TiO(c) + N_2(g)$ | -143.510
-145.490 | -145.428 | -137.589 | -134.899 | | 29 * | Ti (c) + NO (g) \rightleftharpoons TiO (c) + $\frac{1}{2}$ N ₂ (g) | -145.480
-268.660 | -268.57. | -253,677 | -248.568 | | 30 * | Ti (c) + 2NO (g) \Rightarrow TiO ₂ (c) + N ₂ (g) | -102.080 | -102.081 | -94.334 | -91.686 | | 31 * | $Ti(c) + NO(g) \implies TiN(c) + \frac{1}{2}O_2(g)$ | -127.855 | -127.723 | -123.016 | -121,380 | | 32 • | Ti (c) + $\frac{1}{2}$ NO ₂ (g) \rightleftharpoons TiO (c) + $\frac{1}{2}$ NO ₂ (g) | -233.410 | -233,161 | -224,530 | -221.351 | | 33 * | $Ti(C) + NO_2(g) \rightleftharpoons TiO_2(c) + \frac{1}{2}N_2(g)$ $Ti(c) = NO_2(g) \rightleftharpoons TiN(c) + O_2(g)$ | -88.410 | -88.261 | -85.884 | -85.043 | | 34 | Ti (c) + $NO_2(g) \Rightarrow TiN(c) + O_2(g)$ | -105.580 | -105.208 | -103.674 | -103,082 | | 35 | Ti(c) + NOCI(g) | -278.770 | -278.523 | -263.063 | -257.732 | | 36 * | 5/2Ti (c) + NOCI(g) == ½TiCl (c) + TiN (c) + TiO (c) | -209.920 | -209.427 | ·193.949 | -189.774 | | 37 • | $5/2V(c) + NOCI(g) \rightleftharpoons \frac{1}{2}VCI_2(c) + VN(c) + VO(c)$
$5/3Ai(c) + NOCI(g) \rightleftharpoons 1/3AiCI_3(c) + AiN(c) + 1/3Ai_2O_3(c)$ | | -278.133 | -260.699 | -254.744 | | 38 * | Ti (c) + 2/3NO ₃ (g) = TiO ₂ (c) + 1/3N ₂ (g) | -236.822 | -236.591 | -230.761 | -228.625 | | 39 * | | -124,400 | -124,380 | 122.529 | -121,885 | | 40 | Ti (c) + 1/s $N_2O_5(g) \rightleftharpoons TiO(c) + 1/s N_2(g)$
Ti (c) + $\frac{1}{2}N_2O_4(g) + \frac{1}{2}O_2(g) \rightleftharpoons TiO_2(c) + \frac{1}{2}N_2(g)$ | -224.330 | -224,605 | -218.103 | -215.932 | | 41 * | $Ti(c) + \frac{1}{2}N_20_4(c) + \frac{1}{2}O_2(g) \rightleftharpoons TiO_2(c) + \frac{1}{2}N_2(g)$ | -226.040 | -225.900 | -218.122 | -215,435 | | 42 * | $Ti(c) + \frac{1}{2} \frac{1}$ | -245.910 | -246.195 | -238.800 | -236.326 | | 43 * | $Ti(c) + \frac{1}{2} n_2 0_4(c) + n_0(g) = 102(c) + \frac{1}{2} n_2(g)$
$Ti(c) + \frac{1}{2} n_2 0_4(g) + n_0(g) = 102(c) + \frac{1}{2} n_2(g)$ | -247.620 | -247.490 | -238.819 | -235.829 | | 44 * | Ti (c) + $\frac{1}{2}$ (d) + $\frac{1}{2}$ (e) | -155.980 | | -161.383 | • | | 45 § | Ti (c) + $\frac{1}{2}$ (g) + $\frac{1}{2}$ (g) + $\frac{1}{2}$ (g) + $\frac{1}{2}$ (g) + $\frac{1}{2}$ (g) + $\frac{1}{2}$ (g) | -157,720 | _ | -161.402 | • | | 46 %
47 | $2Ti(c) + \frac{1}{2}N_2O_4(8) + \frac{1}{2}O_2(8) + \frac{1}{2}Ti_2O_3(c) + \frac{1}{2}N_2(8)$ | -360.560 | -360,090 | -353,865 | ·351,498 | ### TABLE A-2. (Continued) | | | | et of Reaction,
, kcal | Standard Free En | ergy of Reaction,
kcal | |-------------|--|--|---|------------------|---------------------------| | Number | Reaction | 298 K (77 F) | 400 K (260 F) | 298 K (77 F) | 400 K (260 F | | 48 * | 2Ti (c) + ½N ₂ O ₄ (g) + ½O ₂ (g) = Ti ₂ O ₃ (c) + ½N ₂ (g) | -363,965 | -363,630 | -353.892 | -350.504 | | 49 | $2\text{Ti}(c) + \frac{1}{2}N_2O_4(\ell) + NO(g) \rightleftharpoons \text{Ti}_2O_3(c) + N_2(g)$ | -382.140 | -381.680 | -374,562 | -371.892 | | 50 ° | $2\text{Ti}(c) + N_2O_4(g) + NO(g) \rightleftharpoons \text{Ti}_2O_3(c) + N_2(g)$ | -385.565 | -385.220 | -374,589 | -370,898 | | 51 \$ | 2Ti (c) + ½N ₂ O ₄ (f) + H ₂ O (f) = Ti ₂ O ₃ (c) + ½N ₂ (g) + H ₂ (g) | -292,240 | - | -207.145 | - | | 52 § | 2Ti (c) + $\frac{1}{2}$ N ₂ O ₄ (g) + H ₂ O (f) \rightleftharpoons Ti ₂ O ₃ (c) + $\frac{1}{2}$ N ₂ (g) + H ₂ (g) | -295.655 | _ | -297,172 | | | 53 ° | Ti (c) + $\nu s N_2 O_d(l) + \frac{1}{2} O_2(g) \rightleftharpoons TiO(c) + \nu s N_2(g)$ | -123.315 | -123.445 | -119.802 | -118,581 | | 54 * | Ti (c) + $1/8 \text{M}_2\text{O}_4$ (g) + $\frac{1}{2} \text{O}_2$ (g) \rightleftharpoons TiO (c) + $1/8 \text{N}_2$ (g) | -124.170 | -124.092 | -119.811 | -118.332 | | 55 * | Ti (c) + 1/8 N ₂ O ₄ (t) + ½ NO (g) = TiO (c) + 3/8 N ₂ (g) | -134,105 | -134,240 | -130.151 | -128,778 | | 56 ° | Ti (c) + 1/8 N ₂ O ₄ (g) + ½ NO (g) = TiO (c) + 3/8 N ₂ (g) | -135,500 | -134.890 | -130, 160 | -128.529 | | 57 § | Ti (c) + $1/8 \text{ N}_2 O_4$ (c) + $1/8 \text{ H}_2 O$ (c) \rightleftharpoons TiO (c) + $1/8 \text{ N}_2$ (g) + $1/8 \text{ H}_2$ (g) | -89. 155 | - | -91.442 | - | | 58 § | Ti (c) + $1/8 \text{ N}_2 O_4$ (g) + $\frac{1}{2} \text{H}_2 O$ (f) \rightleftharpoons TiO (c) + $1/8 \text{ N}_2$ (g) + | | | • | | | • | ½H ₂ (g) | -90.550 | - | -91.451 | - | | 59 · | Ti (c) + $N_2O_4(\ell)$ + 3NO (g) \rightleftharpoons TiO (NO ₃) ₂ (c) + 3/2N ₂ (g) | - | - | -275.373 | - | | 60 | Ti (c) + $N_2O_4(\ell)$ + $3/2O_2(g)$ = TiO (NO_3) ₂ (c) | _ | _ | -213.282 | _ | | | Group D. Reactions of TiO, and TiO | , and TiN with N ₂ O ₄ a | ind Impurities in N ₂ O ₄ | | | | 61 | TiO ₂ (c) + Ti (c) ≥ 2TiO (c) | -22.300 | -22,285 | -21.501 | -21.230 | | 62 * | $TiO(c) + \frac{1}{2}O_2(g) \rightleftharpoons TiO_2(c)$ | -101.600 | -101.553 | -95.391 | -93.275 | | 63 | TiN (c) + ½02 (g) == TiO (c) + ½N2 | -43.400 | -43.347 | -43,255 | -43,213 | | 64 5 | $TiO(c) + N_2O_4(\ell) \rightleftharpoons TiO_2(c) + 2NO(g)$ | -53,764 | -55,231 | -77.241 | -85.094 | | 65 * | $TiO(c) + NO(g) \rightleftharpoons TiO_2(c) + \frac{1}{2}N_2(g)$ | -123.180 | -123.143 | -113.780 | -113.669 | | 66 | $TiO(c) + NO_2(g) \rightleftharpoons TiO_2(c) + NO(g)$ | -87.930 | -87.733 | -86.941 | -86,632 | | 67 5 | $TiO_2(c) + 3/2N_2O_4(t) = TiO(NO_3)_2(c) + NO(g)$ | _ | - | +8.057 | | | 68 * | $TiO_2(c) + 3NG_2(g) $ | - | - | +6.239 | _ | | 69 • | $TiO_2(c) + 5NO(g) \Rightarrow TiO(NO_3)_2(c) + 3/2N_2(g)$ | _ | - | -81.202 | _ | | 70 § | TiN (c) + N2O4 (2) TiO (c) + 3NO (g) | +25.778 | +24.565 | -4,446 | -2.425 | | 71* | TiO (c) + N_2O_4 (f) + O_2 (g) \Rightarrow TiO (NO ₃) ₂ (c) | - | | -96,390 | - | | 72 • | TiO (c) + N ₂ O ₄ (ℓ) + 2NO (g) \rightleftharpoons TiO (NO ₃) ₂ (c) + N ₂ (g) | _ | - | -137.784 | | | 73 • | $TiO_2(c) + N_2O_4(c) + \frac{1}{2}O_2 \longrightarrow TiO(NO_3)_2(c)$ | - | - | -0.999 | | | 74 * | $TiO_2(c) + N_2O_4(\ell) + NO(g) \rightleftharpoons TiO(NO_3)_2(c) + \frac{1}{2}N_2(g)$ | | - | -21,696 | · - | | 75 | $TiO_2(c) + 4NOCI(g) $ $TiCl_4(c) + 2NO_2(g) + 2NO(g)$ | +41.700 | +42,360 | +37.656 | +34,123 | | 76 • | $TiO_2(c) + 4NOCI(g) $ | +22.320 | +23,292 | +38,416 | +41.763 | | 77 • | $TiO_2(c) + 4NOCI(g) $ | -24,294 | -20.803 | +6.691 | +14,744 | | 78 6 | $TiO_2(c) + 4NOC1(g) $ | -17.280 | -16.090 | -28.232 | -34,167 | | 79 6 | TiO (c) + 4NOC1 (g) \rightleftharpoons TiCl ₄ (c) + 3NO (g) + NO ₂ (g) | -46,320 | -45.103 | 49.285 | -50.509 | | 80 \$ | TiO (c) + 4NOCI (g) \rightleftharpoons TiCl ₄ (c) + 2N ₂ (g) + 5/2O ₂ (g) | -118.800 | -117,643 | -123.623 | -125.442 | | 81 | TiO (c) + 2NOCI (g) TiCl ₂ (c) + NO ₂ (g) + NO (g) | +4,650 | +4.810 | +4.768 | +4.780 | | 82 | TiN (c) + 4NOCI (g) \rightleftharpoons TiCI ₄ (c) + 3NO (g) + N ₂ O (g) | -77.930 | -76.690 | -79.891 | -80.757 | | 83 * | TIN (c) + 5NOC1 (g) + $2H_2O$ (ℓ) \rightleftharpoons TIC1 ₄ (c) + N_4C1 (c) + $3NO(g)$ + $N_2O_4(\ell)$ | -53.573 | - | -32.857 | - | | 84 | $TiO_2(c) + 2HNO_3(l) \longrightarrow TiO(NO_3)_2(c) + H_2O(l)$ | - | • | +3.621 | - . | | 85 | TiO (c) + 2HNO ₃ (l) Ti (NO ₃) ₂ (c) + H ₂ O (l) | - | ** | -28.768 | - | | | Group E. Reactions for Possit | ole CI Removal by Silve | er Additions | | | | 86 | $NQCI(g) + Ag(c) \rightleftharpoons AgCI(c) + NO(g)$ | -21,402 | - | -21.576 | - | | 87 S | $N_2O_4(\ell) + Ag(c) \leftarrow AgNO_3(c) + NO(g)$ | -3,174 | . · | -10.275 | - | | 88 💲 | $\frac{1}{2}N_2O_4(\ell) + 2 \text{ Ag (c)} + 2 \text{ Ag (c)} + NO(g)$ | +16.612 | - | +6.470 | . • | | 89 • | $AgNO_3(c) + NOCI(g) \stackrel{\text{def}}{=} AgCI(c) + N_2O_4(f)$ | - 18.228 | - | -11,301 | - | | 90 | 2AgCl (c) + Ti (c) TiCl2 (c) + 2Ag (c) | -62.776 | - | -60,522 | - | ⁽a) The following notations are used in this table: (g) designates gas phase (c) designates condensed or solid phase (f) designates reactions favored for completion by increasing pressure designates reactions repressed by increasing pressure. (b) Numerical values carried beyond the significant place for computational consistency. ### LIST OF DMIC MEMORANDA ISSUED DEFENSE METALS INFORMATION CENTER Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Copies of the memoranda listed below may be obtained, while the supply lasts, from DMIC at no cost by Government agencies, and by Government contractors, subcontractors, and their suppliers. Qualified requestors may also order copies of these memoranda from the Defense Documentation Center (DDC), Cameron Station, Building 5, 5010 Duke Street, Alexandria, Virginia 22314. A complete listing of previously issued DMIC memoranda may be obtained by writing DMIC. | Number | \ Title | |--------|--| | 203 | Recent Information on Long-Time Creep Data for Columbium Alloys, April 26, 1965 (AD 464715) | | 204 | Summary of the Tenth Meeting of the Refractory Composites Working Group, May 5, 1965 (AD 465260) | | 205 | Corrosion Protection of Magnesium and Magnesium Alloys, June 1, 1965 (AD 469906) | | 206 | Beryllium Ingot Sheet, August 10, 1965 (AD 470551) | | 207 | Mechanical and Physical Properties of Invar and Invar-Type Alloys, August 31, 1965 (AD 474255) | | 208 | New Developments in Welding Steels With Yield Strengths Greater Than 150,000 Psi, September 28, 1965 (AD 473484) | | 209 | Materials for Space-Power Liquid Metals Service, October 5, 1965 (AD 473754) | | 210 | Metallurgy and Properties of Thoria-Strengthened Nickel, October 1, 1965 (AD
474854) | | 211 | Recent Developments in Welding Thick Titanium Plate, November 24, 1965 (AD 477403) | | 212 | Summary of the Eleventh Meeting of the Refractory Composites Working Group, April 1, 1966 | | 213 | Review of Dimensional Instability in Metals, June 23, 1966 (AD 481620) | | 214 | Surface Welding in the Space Environment, June 9, 1966 | | 215 | Titanium - 1966 (Lectures Given at a Norair Symposium, March 28-29, 1966), September 1, 1966 | | 216 | Weldability of High-Strength Aluminum Alloys, August 22, 1966 | | 217 | A Survey of the Feasibility of an Analytical Approach to Die Design in Closed-Die Forging.
June 1, 1966 | # BLANK PAGE Unclassified Security Classification | DOCUMENT CO
(Security classification of title, body of abstract and indexis | NTROL DATA - R&D | red when t | he overel! report is classified) | |--|-------------------------------------|-------------------|------------------------------------| | 1. ORIGINATING ACTIVITY (Corporate author) | | | T SECURITY C LASSIFICATION | | Battelle Memorial Institute | j | Uncla | ssified | | Defense Metals Information Center | a | b. GROUP | | | 505 King Avenue, Columbus, Ohio 43201 | | | | | 3. REPORT TITLE | | | | | Corrosion of Titanium | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | DMIC Memorandum | | | | | 5. AUTHOR(S) (Lest name, first name, initial) | | | | | Jackson, J. D., and Boyd, W. K. | | | | | 6. REPORT DATE | 74. TOTAL NO. OF PA | 8E8 | 76. NO. OF REFS | | September 1. 1966 | 42 | | 107 | | Se. CONTRACT OR GRANT NO. | 34. ORIGINATOR'S REP | ORT NUM | DER(S) | | AF 33(615)-3408 | DUTO Management | 010 | | | & PROJECT NO. | DMIC Memorano | 1UM 218 | | | | | | | | c. | Sb. OTHER REPORT NO
Bile report) | 0(3) (Any | other numbers that may be assigned | | d. | | | ·
 | | 10. AVAILABILITY/LIMITATION NOTICES Copies of t | his memorandum m | nav be | obtained, while the | | supply lasts, from DMIC at no cost by U | . S. Government ified requestors | agenci
s may a | es, contractors, sub- | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITA | ARY ACTI | VITY | | | 1 | | rials Laboratory | | | Research and To | | | | | Wright-Patters | on AFB, | Ohio 45433 | | 19 ADSTRACT | | | 1 | 13. ABSTRACT This memorandum summarizes information on the corrosion of titanium and its alloys available during the period 1960 to mid 1966. It describes the corrosion resistance of titanium in salt solutions, acids, gases, organic media and liquid metals. Included are such topics as field-service experiences, stress-corrosion cracking, galvanic (two-metal) coupling, and anodic protection for titanium and titanium alloys. Media in which stress-corrosion cracking is reported include NaCl solutions, $\rm H_2SO_4$, $\rm HCl$, dry red-fuming nitric acid, methanol containing $\rm H_2SO_4$ or $\rm HCl$, certain grades of $\rm N_2O_4$, molten cadmium, mercury, silver and silver-containing compounds and alloys. Stress-corrosion cracking data on hot salt and accelerated crack propagation were covered previously in DMIC Technical Note, February 1, 1966. DD .508% 1473 Unclassified Security Classification Unclassified Security Classification LINK A LINK B LINK C KEY WORDS ROLE ROLE ROLE Titanium Titanium alloys Corrosion Stress-corrosion cracking Galvanic corrosion Crevice corrosion Pitting corrosion Corrosion fatigue Cavitation Anodic Protection Field service Heat transfer Radiation exposure Noble metal additions Descaling Inhibitors Seawater Salt solutions Crude oil Sulfuric acid Hydrochloric acid Nitric acid Fuming-nitric acid Nitrogen tetroxide Phosphoric acid Mixed acids Chlorine Hydrogen Hydrogen sulfide Sulfur dioxide Sulfur trioxide Stack gases Ammonia Molten alkali Sodium fluoride Food Methyl alcohol solutions Organic chemicals Formic acid Oxalic acid Tall oil Liquid metals Unclassified Security Classification